In the Days of King Adobe/Joe Hayes/Created by Cleveland District

Unit 4/Week 18

Title: In the Days of King Adobe
Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RL.4.1, RL.4.2, RL.4.3, RL.4.4; RF.4.3, RF.4.4; W. 4.1, W.4.4, W.4.9; SL.4.1; L.4.1, L.4.2, L.4.3, L.4.4, L 4.5
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

Folktales teaches us a lesson – treat others the way you want to be treated

Synopsis

A poor but generous old woman gives two roguish travelers a night’s lodging and a dinner that includes slices of her treasured ham. The two travelers try to steal the rest of the ham in the middle of the night. The old woman is very suspicious of the men, so she watches them all night. She plays a trick on the two travelers by replacing the ham they had put in their travel bag with an adobe brick. After rising in the morning the two travelers were anxious to leave. The old women suggested that they stay for breakfast since it will be a long day of traveling. After leaving, the two travelers joked about the prank that they just played on the old woman. When they sat down to enjoy their stolen goods, they were surprised to see an adobe brick in place of the delicious ham. The moral of the story was honesty prevails.
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

	What is a folktale?
	Folktales are stories that were first told orally. They reflect customs and beliefs of a culture. Folktales usually teach a lesson.

	Using facts from the paragraph, describe the old woman.
	· very poor,

· eats beans, tortilla, vegetables, and thin cornmeal mush

· lives alone in a tiny house at the edge of village

· has a garden

· sells or trades vegetables at the market

· Lives a simple life

	Thrifty means to be careful in your spending. In the story, what was the effect of the old woman being so thrifty?
	She was able to save enough to buy a ham.

	According to the folktale, when did she eat the ham?
	She only ate the ham on special days or if she was lucky enough to have company.

	How did the woman show kindness to the men after arriving at her lodging?
	She offered to spread a blanket on the floor for them to sleep and a slice of her treasured ham.

	The woman cuts generous slices for the travelers and a thin one for herself. What context clue helps you understand what “generous” means?
	The author compares the travelers’ size of ham to the old woman’s thin slice.

	Why were the men delighted to see the old woman preparing ham?
	They were “seldom offered such good food.”

	What do the two men decide to do? Use what you know about folktales to help you predict whether they will be successful.
	The two travelers plan to steal the old woman’s ham. Folktales usually teach lessons, so I can predict that the men will not be successful in stealing the ham.

	How would you describe the old woman? Use details to support your answers.
	The old woman is kind and generous. She allows the two travelers to spend the night and offers them dinner.

	Use details from the text to describe what the old woman does immediately after dinner. Why is this so important?
	The old woman spreads out a bed for the young men on the floor. She says good night and then goes into her own room to sleep. The old woman doesn’t really go to sleep. She doesn’t trust the men. This is important because if she had trusted them, they would have taken advantage of her.

	Recall what the men do when they think the old woman is asleep?
	They creep into the closet and steal the ham, by placing it in one of their traveling bags.

	We know “roguish” means to do something dishonest. What do the two men do that is roguish?
	“But those two young men were a couple of rascals, and right away a roguish idea came into their minds.” The two men decide to steal the ham while the old woman was asleep.

	List reasons why you know the travelers were happy after stealing the ham?
	· They lay down with smiles on their faces.

· They had very good dreams.

	What word could be used as a synonym for “roguish”?
	“Rascally” could be a synonym for “roguish.”

	Using details from the text how do you think the men feel in the morning? Why?
	The men are excited and anxious to be on their way because they have hidden the ham in their traveling bag.

	In your own words, describe why you think the old woman insists the travelers stay for breakfast. Use details from the text to support your answer.
	The old woman had replaced the ham with a heavy adobe brick. She tells the men were going to need their strength for their long walk ahead, and warns them that they may not have anything else to eat.

	What does the author say about why one young man winks at his friend?
	The old woman says that they might not have any food, but the men know that they have stolen the ham and will have food to eat.

	What is the young man really referring to when he talks about the king of the country?
	He is really referring to eating the ham under the tree because he named the king Hambone the First.

	Using details from the text, describe why the two travelers are laughing at the old woman as they are talking about their dreams? Why are they so fascinated?
	The two travelers think they have played a trick on the old woman and are making fun of her.

	How do you think the old woman feels as she tells of her own dream?
	She is enjoying her own joke. She is pleased that the travelers will find out that they aren’t as clever as they think they are.

	How do the travelers feel when they open the traveling bag and see the adobe brick? Use details from the selection to support your answer.
	The two men feel foolish. The young man was smiling and it suddenly disappeared and he gasped “Oh...no,”

	Folktales teach lessons and also entertain. Using the selection what lesson can be learned? What was entertaining?
	The lesson that can be learned from this folktale is that you treat others the way you want to be treated. The old woman treated the men with kindness even though she knew they were up to no good. The dreams’ descriptions were entertaining to all the characters. They enjoyed listening to them.

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
	Roguish

adobe brick
	seldom

indeed

abuelita

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	thrifty

lodging

generous

rascals

rascally

fascinated

foolishness

bundle

	cornmeal mush

delighted

Culminating Task

· In this story the old woman displays thriftiness, generosity, kindness, and cleverness. In a table such as below, have the students tell how the old woman reflects the character traits listed.

	Character Traits
	Supporting Details

	Thriftiness
	

	Generosity
	

	Kindness
	

	Cleverness
	

	
	

	VALUE
	Supporting Details

	Thriftiness
	The old woman saves a penny a day until she is able to buy a ham

	Generosity
	She allows the two travelers to take up lodging for the night at her home.

	Kindness
	The old woman shares her ham with the two travelers.

	Cleverness
	The old woman senses that the two men are up to no good. She stays up at night and watches them steal her ham. She waits for them to fall asleep and steals the ham back and replaces it with an adobe brick.

Additional Task

· In the story “In the Days of Kind Adobe,” the two rascally men learn a lesson from the old woman. Pretend that you are the two young travelers and write a thank you letter to the old woman. Be sure to include thanks for what they received, as well as the lessons they learned.

· Find evidence in the story the supports the following “words of wisdom.” Include the page number and a quote that supports your answer.

A fool is born every minute –

Answer: “The young man thought he’d really make fun of the old woman. The old woman replaces the ham with a brick – and gives them a hint with the King Adobe comment from the dream. She knows the men are not very smart but they think they are smarter than her.

Never judge a book by its cover –

Answer: One of the young men winked at the other as he sat down at the table and said, “ You’re probably right, abuelita,, but who knows? In the many years of her life, she had become a good judge of character. She had noticed the rascally look in both men’s faces.

A penny saved is a penny earned –

Answer: But the old woman was very thrifty, and by saving carefully—a penny a day, a penny a day—she was able to buy herself a big ham….and she only cut a thin slice from the ham on very special days—

Don’t let your eyes be bigger than your stomach

Answer: They lay on the floor joking and talking about how nice it was going to be to have a whole ham to eat.

Honesty is the best policy

Answer: After several hungry days, the two young men met another kind old woman who fed them a good meal. This time they didn’t even think about trying to play any tricks.

Note to Teacher

· Be sure to discuss each character trait prior to assigning task. Allow students to think of ways they have shown these values in their everyday lives.
· Be sure to review friendly letter writing. Possibly review examples of friendly letters. Each letter should include a heading, greeting, body, closing, and a signature.
