Salmon Summer/Bruce McMillan/Created by Washoe District

Unit 6/Week 1

Title: Salmon Summer

Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RI.4.1, RI.4.2, RI.4.3, RI.4.4, RI.4.5, RI.4.8; RF.4.3, RF.4.4; W.4.2, W.4.4; SL.4.1, SL.4.5; L.4.4, 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
Alex and his family lead a life following the traditions of their ancestors.
Synopsis

In this selection, (the cycle of) salmon returning to spawn during the summer months at Kodiak Island in Alaska has Alex eager and getting ready to help his father fish for the salmon. Like their Aleut ancestors, they continue the tradition of catching fish to feed their family and other families and friends who are not able to fish for themselves. With Alex’s efforts he then gets to enjoy his favorite Aleut traditional snack, ‘tamuuq’, made from dried halibut. Alex shows respect and knowledge of the continued Aleut traditions.
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

	Reread pages 636-637 and using evidence from the text, answer the following questions: Where is the story taking place? Why is this summer different for Alex?
	The story is set during the summer near Matfay Fish Camp (from the illustration), Moser Bay, Kodiak Island, Alaska. Alex is a 9-year old Aleut boy who catches fish for his family to eat. This year he is old enough to help set the gill net.

	In the text, what does the phrase, “salmon are running mean?
	Salmon are returning to spawn upstream after life at sea.

	What is important about the author stating that Alex uses the same knife used by his grandmother’s uncle?

(page 638)
	His grandmother’s uncle used it to skin bears. It shows that Alex continues to use it in an Aleut tradition.

	As Alex finishes cleaning and cutting the fish, what does it mean when the author says, “uninvited visitors fly in to steal a meal”?

(pages 638-639)
	Nearby sea birds fly in to nibble or eat the scraps left behind.

	Reread page 640-641. In the selection what helps describe or define the word ‘scavengers’? What animals are mentioned on these pages as “scavengers”? (pages 640-641)

	Clue words/phrases/text feature: ‘….leaves salmon scraps to wash away….”; “….and be eaten by…” ; “favorite part of the salmon first – eyes”

Magpies; gulls; also the illustration shows the gulls snacking on the scraps and the fox ‘slinking’ by to pick up a meal.

	Reread page 642. The author says, “There’s an abundance of salmon for all.” Describe what abundance means using evidence from the text.
	Abundance means there is plenty of fish for all. This is shown by the fact that Alex’s family eats and smokes the salmon. There is enough to share with people in the town who are too old to fish. Seagulls, magpies, scavengers, the fox and cubs, bears and cubs all eat the salmon when it is running.

	Reread pages 642 and 643. Describe in your own words what Alex and his dad do next.
	Alex picks and eats salmonberries, which resemble salmon eggs. Then they “head out” to check the Dungeness crab traps in shallow water. They must get in a boat to set in traps in deeper water, and when an Alaskan king crab is caught it has to be ‘large enough’ to keep. Otherwise, it will have to be tossed back in for another time. This is another example of the respect Alex and his father have for the fishing culture of the Aleuts.

	Reread pages 637, 638, and 644. Compare fishing with his father for food with what the author calls fishing for fun for Alex.
	When fishing with a net with his father it is harder and messier work than fishing with a line, which Alex enjoys. The author says, “It’s not as much fun as fishing with a line”, the fish must be “picked” and fileted. When fishing for fun the creek is full of salmon and very easy to catch and release the fish until he gets the one he wants.

	Reread paragraphs 3 and 4 on page 644. Explain how the author lets the reader know that Alex is very knowledgeable in choosing just the right fish. (644)

	After catching fish after fish, Alex releases all, but when catching and recognizing a male humpy (salmon), he keeps it. He can tell it is changing, and its life cycle is coming to an end. So Alex uses it as bait for his next ‘big catch’.

	Reread pages 644 and 645. How does the author describe Alex ‘hooking’ for halibut? Why is this so important to Alex?
	Alex baits a hook with salmon; drops it to the bottom; waits and feels the line for a nibble and a tug; he pulls hard and the hook is set in his ‘catch’. It is a very large halibut, and needs help from his father to pull it in.

It is important to Alex because he enjoys his favorite traditional Aleut snack, ‘tamuuq’, made from halibut. His grandmother prepares it the same way as his ancestors. Alex is eager to enjoy it in about ten days.

	Reread and compare the beginning and the ending of the story.
	The story begins and ends with Alex’s favorite snack, tamuuq. At the beginning of the story, Alex is going fishing for salmon while at the end, the tamuuq, the snack of his ancestors is ready to eat after 10 days of drying. The cycle of the summer is coming to an end.

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
	fry (pg. 637)

spawn (pg. 637)

gill net (pg.637)

hooking (pg.645)

upstream (pg. 644)

scavengers (pg. 640)
	Aleut (pg. 637)

filets (pg. 638)

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Tamuuq (pg. 637)

salmon are running (pg.637)

ancestors (pg. 637)

scavengers (pg. 640)

bait, baits, rebaits (pg. 642)

abundance (pg. 642)

male humpy (pg. 644)

halibut (pg. 644)

	landing(as a verb), (pg. 638)

uninvited (pg. 638)

remains(noun) (pg. 641)

cure (pg. 642)

set (pg. 645)

slinks (p.641)

discards (p.642)

overboard (pg. 643)

gravelly (p. 644)

expending (p. 644)

Culminating Task

· Re-Read, Think, Discuss, Write

1. Give examples from the text that show how Alex carries on the traditions of his Aleut ancestors.

Answer: Alex and his father continue each summer to fish for salmon in the same stream. He enjoys the Aleut traditional snack ‘tamuuq’; he cleans fish with the knife that has been used for generations; Alex and his father smoke and dry the salmon in the traditional way of his ancestors. The fish are a part of the family tradition as well as evidenced by the grandmother cleaning the fish, his brother eating it and the instruction his father gives him in the identifying the different types of salmon. Students might also note that Alex is learning to respect and value the “gifts” nature has provided. This is evidenced when Alex throws back the small crabs, feeds the scraps to the scavengers and the family uses the berries and all the fish for food.

2. Using information from the story, write about and illustrate the stages of the salmon life cycle.

Answer: Students should use vocabulary – spawn, fry, running, stream, humpy – in their descriptive writing and illustrations of the life cycle.

3. Using examples from the text, write a short essay detailing why you think the author wrote this text.

Answers could include, to highlight the cycles the salmon and this family share, to show the importance of traditional ways in a family, or to share how one Alaskan boy spends his summer days. All answers should provide evidence supporting the purpose.
Additional Tasks

· Using words from the text, write captions for the illustrations the author includes with the story.

