Heat Wave!/Helen Ketteman/Created by Anchorage District

Unit 3/Week 2
Title: Heat Wave!
Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.6; RF.4.3, RF.4.4; W.4.2, W.4.4, W.4.9; SL.4.1, SL.4.2; L.4.1, L.4.2, L.4.3, L.4.4, L.4.5, L.4.6
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

When life presents problems or challenges, quick, creative thinking can provide solutions.

Synopsis

A fantastic heat wave hits a Kansas farm, roasting the geese, popping the corn in the fields, and causing other distressing events. The farm girl tries a few clever ways to get rid of it, and finally succeeds when she plants iceberg lettuce.

2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.

2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text Dependent Questions
	Answers

	If Hank ‘changes his tune’, what will he do?
	He will stop teasing and/or think that girls can be farmers.

	What happened to the geese in the story that wouldn’t happen in real life?
	They flew into the cloud and were cooked.

	Tall tales are characterized by exaggeration. What exaggerated events occur to indicate the evidence of a heat wave?
	The mercury blasted out of the thermometer like a rocket, and the flowers crawled under the porch looking for shade.

	How does the word “snagged” help us understand what happened to the Heat Wave?
	The Heat Wave got caught on the weather vane and stuck over the farm.

	In this tall tale, describe what the author is communicating about the dog’s exaggerated response when it sees the ‘blizzard of popcorn’.
	The word ‘froze’ in this sentence has multiple meanings. Because this is a tall tale the dog actually freezes due to the word ‘blizzard’ indicating cold, but in reality he would have stopped in surprise at events occurring on the farm.

	What steps did she take to ease the cows’ suffering and rid the field of popcorn?

	They milked the cows and got butter instead of milk so they cleaned the shovels and pickup trucks, buttered the popcorn with butter from the cows and sold it at the drive-in.

	‘I figured it was time to take on the Heat Wave.’ What is the narrator’s idea and the steps of her plan to ‘take on the Heat Wave’?
	She made bread dough, the heat wave cooked it, the smell attracted the crows who at the bread. The beating of the crow’s wings made wind, which cooled the heat wave.

	What is the narrator’s final idea and what evidence from the story demonstrates that this idea solved the problem of the Heat Wave?
	She planted iceberg lettuce and cooled the air. ‘The weather vane and the barn cooled down, and the cows stopped steaming.’

	What evidence from the story indicates that the final solution worked too well and what was the effect?
	She miscalculated the amount of lettuce and planted too much which caused an early snowstorm in Kansas.

Vocabulary
	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	weather vane

commotion, figured

singed

resist

lit

affected

	horizon, crinkled

mercury

harvest

churned, drive-in movie

yeast

flocking

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	snagged

licked

miscalculated

	dog-paddled, whiff

trough

frisky

Culminating Task

· The narrator uses her quick thinking to solve problems; using several examples from the text describe in detail how her quick thinking leads to solutions.

Possible examples will vary but may include any or all of the following.

· wrap dog in blanket to thaw
· sell buttered popcorn at drive-in
· make glue out of oatmeal
· cool Heat Wave by attracting crows by baking bread
· plant iceberg lettuce to cool the Heat Wave

Additional Tasks

· T Chart Fantasy/ Realism (extends understanding of Tall Tales and Fantasy vs. Realism)

Answer: Fantasy column – identify amazing or exaggerated events in the story. Realism column – the same events in reality. (i.e. fantasy: geese fly into a cloud and come out plucked, stuffed, and roasted. Realism: geese fly through clouds unharmed all the time.)

Note to Teacher

· This selection provides an opportunity to focus on literary elements associated with Tall Tales.

