Macomb ISD: ELA MS Unit Correlated to the Common Core State Standards Unit 7.1
Disposition: Persistent Pursuits—Theme:

Solving problems and/or mysteries involves persistence and attention to all of the evidence.
1a.

Disposition, Theme, and Essential Question(s) [Lessons 1, 2]
1b.

Quick Write Procedure [Lesson 1]
2a1-2.
Forensic Science article: “Bugs on the Beat” [Lesson 2]
2b.
Description of Close and Critical Reading [Lesson 2]
2c.

Think Aloud Procedure [Lesson 2, 8]
2d.
Close and Critical Reading Student Copy [Lesson 2]
2e.

Close and Critical Reading for “Bugs on the Beat” Answer Example [Lesson 2]

2f.

Close and Critical Reading Rubric [Lesson 2, 9, 13, 14]
2g1-5.
Get a Clue Film Organizer [Lesson 2]
3a1-5.
Get a Clue Film Organizer Answer Key [Lesson 2]
3b.

Genre: Mystery (Information) [Lesson 3]
3c.

Genre: Mystery Student Bookmark [Lesson 3]
3d.

Mystery Bookmark Answer Key for Get a Clue [Lesson 3]
4a1.

Elements of a Story [Lesson 4]

4a2.

Strategies That Work [Lesson 4]
4b-i
Mystery Notebook for Characters and Clues [Lesson 4]
5a.

Vocabulary in Context Explanation of Strategy [Lesson 5]

5b1-4.
The Westing Game Vocabulary [Lesson 5, 6, 7, 8, 10, 12, 13]

7a1-2.
Grammar Research and Inquiry Grammar Lesson Plan
7b1-4.
Grammar and Rhetoric Lessons [Lesson 7]
7c.

Prefix Worksheet [Lesson 7]
7d.

Prefix Answer Key [Lesson 7]
8a-c.
Focus Question Directions, Rubric, and Focus Question #1 and Answer Plan [Lesson 8]
9a.
Close and Critical Viewing Student Sheet [Lesson 9]
9b1-2.
Close and Critical Viewing Answer Plan Monsters [Lesson 9]

10a.
Highlighted Reading Procedure [Lesson 10]
10b.
Chapter 12 for Highlighted Text [Lesson 10]

10c.
Focus Question #2 – Answer Plan [Lesson 10]
12a1-4.
Parts of Speech Handout [Lesson 12]
12b.
Focus Question #3 Answer Plan [Lesson 12]
13a1-2.
Close and Critical Reading of “Ridiculed Discoverers” [Lesson 13]
13b.
Close and Critical Reading Student Form [Lesson 13]
13c.
Close and Critical Reading Answer Plan [Lesson 13]
13d.
Focus Question #4 Answer Plan [Lesson 13]
14a.
Close and Critical Reading Student Form [Lesson 14]
14b1-2.
Close and Critical Reading Answer Plan for Chapter 26 [Lesson 14]
14c.
Focus Question #5 Answer Plan [Lesson 14]
15. Focus Question #6 Answer Plan [Lesson 15]

16a1-2.
Figures of Speech Student and Answer Sheets [Lesson 16]
16b1-2.
Focus on Mystery Vocabulary [Lesson 16]
17.
Culminating Project and additional suggestions [Lesson 17]

18.

Useful Links [All lessons]
Disposition, Theme, and Unit Essential Questions

Disposition: Persistent Pursuits
Theme: Solving problems and/or mysteries involves persistence and attention to all of the evidence.

· Persist and work hard.

· Maintain interest despite setbacks.

· Investigate all evidence.

· Think creatively, using prior and new knowledge.

· Focus on relevant information or clues.

· Collaborate.

Grade-Level Focus Questions

· How do I stay focused to solve problems?
· How do I maintain interest to complete tasks?
· How do I find my own purposes?
Unit Essential Questions

· How can I develop the persistence necessary to solve life’s problems?

· Why is it important to examine all the facts before coming to a conclusion?

· What motivates us to solve some problems and not others?

Appendix #1a

Quick Write Procedure
What is it?

Quick writes are most often used to develop fluency. In quick writes, students write rapidly and without stopping in response to literature and for other types of impromptu writing. Quick writes, provide students with a means of quickly representing their thinking. Rather than being concerned with correct spelling, punctuation, and word usage, the student is more interested in simply responding to the prompt in a personal way. Students reflect on what they know about a topic, ramble on paper, generate words and ideas, and make connections among the ideas. Young children often do quick writes in which they draw pictures and add labels. Some students do a mixture of writing and drawing.

Students do quick writes for a variety of purposes:

· Learning logs:

Immediately following a particular lesson, engaging activity, or discussion, pause and allow students to reflect in their learning logs or journals. Share responses.

· Constructed response to literature:

--to activate prior knowledge

--to reflect on a theme of a story and how it relates to them personally

--to describe a favorite character

· Reflections on new learning:

--students write an explanation of what something means

--to define or explain a word on the word wall

How to do a quick write

1. The teacher selects a purpose for the students. This prompt should be tied to a content area and elicit a personal response from the student.

2. After listening to the prompt, the student is instructed to write a response by jotting down whatever comes to mind. The time limit should be no longer than 5-10 minutes in length. When students are first doing quick writes, start with 2 minutes of writing and increase the time gradually. Students write until instructed to stop. They are allowed to only finish their thought when “time” is called.

3. Quick writes may be used several times in a day. They may provide a “nugget” for a more extended piece of writing.

4. When it is time to share, students read their writing to a small group of four or five students. Volunteers could also share with the whole group.

Appendix #1b
BUGS ON THE BEAT
by Janet Halfmann

A Bug's Life Can Be Key in Helping Police Detectives Crack Tough Murder Mysteries.

 Investigators collect squirming white maggots from the corpse at a murder scene. Gross? Sure. Disgusting? Certainly. But these insects are more than grimy grubs. They are important clues to whodunit and when.

 Not long ago, maggots would be washed away as a nuisance, a gruesome reminder of what can happen to a dead body. Now, insects and the scientists who study them are worming their way into courtrooms as witnesses.

 "Insects found on dead bodies are specific to dead things," says Dr. Neal Haskell, one of only about 40 experts in the world who gather criminal information from insects, a field called forensic entomology. "We know these insects are coming specifically for the dead body, so that pinpoints a time of death."

 BLOW FLIES ZOOM IN

 The first insect witnesses to arrive are big shiny blow flies.

 "What makes the blow flies so important is they get there so quick," says fly expert Dr. Stephen W. Bullington. Outside on a hot day, the insects arrive almost instantly. Indoors, within a day.

 Blow flies and other insects act as clocks because they grow up in set stages. Adult blow flies fly to a dead body and lay thousands of eggs. Tiny eating machines called larvae--or maggots--soon hatch. The fattened maggots crawl away from the body to form pupae, and later emerge as adults. Scientists have studied the time it takes for each stage.

 PIG IN BLANKETS

 An insect expert can find the largest maggot that has infested a corpse and count backward in the fly's life cycle to figure out when the person died. Such information can blast a hole in a suspect's excuse.

 But what if, say, the body is wrapped in blankets? How long will it take blow flies to find it then? That was entomologist Dr. M. Lee Goff's challenge in a case that began in 1989 in Hawaii. So he simulated the crime by wrapping a dead pig in blankets. It took two and a half days longer for the blow flies to find the body--information that helped lead to the suspect's arrest.

 Often, insect evidence is a piece of a larger puzzle. In one of Dr. Haskell's cases, the extremely dried and mummified bodies of a man's two elderly aunts were found in his house when he died in 1987. Haskell calculated an October death for one aunt because he found remains of a blow fly common in the fall. The other aunt had no blow flies, pointing to death in late December or early January, when blow flies aren't present.

 The first aunt's diary completed her tale. The last entry was Oct. 5--1977! The second aunt had opened her Christmas cards of 10 years previous, but not cards for her birthday the following March. The puzzle was complete.

Appendix #2a1

INSECTS COME IN WAVES

 The kinds of insects on a body tell detectives a great deal.

 "There is a succession," Dr. Haskell says. "Some insects come early, some in the middle, and some come later as decomposition progresses." After the blow flies come flesh flies and other flies, then the beetles and other insects such as ants.

 An entire colony of ants helped Dr. Goff determine how long a body had been in a metal toolbox. The key evidence was the presence of winged reproductive ants. They wouldn't develop until 12 months after establishment of the colony.

 Insects can provide clues in many ways. A body found in the woods with city insects on it indicates it has been moved. Insects can be ground up to test for drugs. Dr. Haskell is even studying insect remains found on ancient dinosaur bones.

 These bugs on the beat have only begun to tell their stories.

 Says Dr. Haskell, "I never dreamed forensic entomology would take me into so many areas of science."

Forensic science article
BOYS' LIFE
July 2000, pp. 42-45

Reprinted with permission from the author.
Appendix #2a2
What is Close and Critical Reading?
Close and critical reading is the ability to comprehend information, analyze how it is presented, determine the purpose and perspective of the author, establish what it means, and apply it to your life.

Dr. Elaine Weber

The following four questions are used to move students from comprehending the information to the final application to their own lives. These four steps or modes of analysis are reflected in four types of reading and discussion:

· What a text says – restatement

· What a text does – description

· What a text means – interpretation

· What a text means to me (so what) – application

You can distinguish each mode of analysis by the subject matter of the discussion:

· What a text says – restatement – talks about the same topic as the original (summary or restatement)
· What a text does – description – discusses aspects of the discussion itself (choices of content, language, and structure)
· What a text means – interpretation — analyzes the text and asserts a meaning for the text as a whole (putting the message in a larger context and determine theme)
· So what does it mean to me – application of the text to my life (finding the relevance of the bigger meaning/theme to my life)

The Tools of Critical Reading: analysis and inference.

1. What to look for (analysis) - involves recognizing those aspects of a discussion that control the meaning

2. How to think about what you find (inference) - involves the processes of inference, the interpretation of data from within the text.

Appendix #2b

Think Aloud Procedure

Making Thinking Public

The Literacy Dictionary (Harris and Hodges, 1995, IRA) defines a think aloud as “1. oral verbalization, 2. in literacy instruction - a metacognitive technique or strategy in which the teacher verbalizes aloud while reading a selection orally, thus modeling the process of comprehension” (Davey, 1983).

Put another way, a think aloud is making thinking public. A teacher models what an expert would be thinking as s/he were reading; visualizing; listening; or preparing to write, speak, or visually represent. The goal of thinking aloud is to show students graphically what they might do to understand what they are reading, viewing, or listening to, as well as to plan for writing or speaking.

Following is an example of a think aloud for figuring out the meaning of an unfamiliar word in context:

“It’s important while we read to be able to figure out the meaning of an unfamiliar word. When I come to a word I don’t know the meaning of, I read the words and sentences around that word to try to figure out what the word might mean.

The other day I was reading this great mystery, The Westing Game, by Ellen Raskin. I read the following paragraph with lots of challenging words:

‘Sam Westing was not murdered, but one of his heirs was guilty—guilty of some offense against a relentless man. And that heir was in danger. From his grave Westing would stalk his enemy and through his heirs he would wreak his revenge.’

It was a paragraph about Sam Westing, who had just died and left a challenge behind to find his killer(s). I knew most of the words. I knew relentless meant that Sam Westing never gave up until he got what he wanted. I knew that stalk his enemy meant that even after death, Sam Westing would somehow go after and find his enemy. But I wasn’t sure what wreak his revenge meant. I knew that revenge meant Sam Westing would get even with his enemy, so I figured that wreak must be a stronger way to say get his revenge.
I’ve heard the word wreak before, and now I’ll keep it in my mind and may be able to use it in writing sometime. I will know it when I see it in print.”

Appendix #2c
7.1 Close and Critical Reading-- Persistent Pursuits--“Bugs on the Beat”—Student

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.

1. What is the article about? (Summarize the article at the literal level)

2. How does it say it? In other words, how does the author develop the article convey his/her purpose? How is the article organized.

3. What is the message/theme/concept that the author is trying to get across in the article/text?

4. So what? (Connect the theme to your life or the life of others.)
Appendix #2d
7.1 Close and Critical Reading-- Persistent Pursuits--“Bugs on the Beat”—Teacher

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.

1. What is the article about? (Summarize the article at the literal level) The article details how insects can help solve crimes. Scientists have studied the lives of insects like maggots and blow flies and have used this information to solve murders. When people die, insects take turns moving onto a dead body and laying eggs. Scientists know enough about insect life cycles that they can count backwards to figure out how long the bugs have been living on the body. By working together with police detectives, the etymologists (scientists who study insects) can often figure out when and where murders were committed. Insects provide evidence to crack tough murder mysteries.
2. How does it say it? In other words, how does the author develop the article convey his/her purpose? How is the article organized. The author uses the informational genre of a magazine article, printed in Boy’s Life. It is written in third person. The bolded and capitalized headings in the article help the reader follow the different ways in which the author thinks insects help police solve murders and also provide humor: “PIGS IN BLANKETS.” One heading tells readers that insects are part of the evidence at a murder scene. One heading describes the special role that blow flies play in dating murders. Another heading describes how different waves of insects move onto the decaying body. One section gives readers a chance to solve three mysteries with insect clues. The author uses humor to pull her reader into the text: “Bugs on the Beat.” The title also personifies bugs as “on the beat,” referring to police officers. The author uses vivid description, as in “squirming white maggots,” and emphasizes a detective/mystery/courtroom motif with her word choice of “clues of whodunit and when.” The author uses alliteration in “grimy grubs.” The author continues her tone of humor with her play on words: “insects and scientists who study them are worming their way into courtrooms as witnesses.” The author uses short questions to engage the reader: “Gross? Disgusting?” but then quickly follows them with answers and assurances for the rationale of bug use. Quotations from experts are used to support the message: “‘Insects found on dead bodies are specific to dead things,’ says Dr. Neal Haskel, one of only about 40 experts in the world….” The author uses bold print to emphasize words such as “forensic” and gives a definition in the same sentence as the new word. The author also uses metaphors: “Tiny eating machines” are larvae.
3. What is the message/theme/concept that the author is trying to get across in the article/text?

Solving problems and/or mysteries involves persistence and attention to all of the evidence.
4. So what? (Connect the theme to your life or the life of others.) Answers will vary but might resemble the following:

· If I were unfairly accused of a crime (especially murder!), I would be glad to know that police would rely on evidence instead of immediately concluding that I was guilty. I would hope that detectives would be persistent, looking at all sorts of evidence to reach a solution, rather than settling for the quickest way to close the case.

· I am reminded of the different ways one can approach a problem, be it mathematical or in writing or life. For example, writing a paper can be a puzzle/problem. I use a variety of ways to solve the problem. The list is endless: sometimes I free-write, sometimes I create a web of ideas, sometimes I write an outline, and sometimes I start with a quotation that inspires me. I am persistent until I find the right way to solve the problem.

Appendix #2e

MISD ELA Unit Assessment: Close and Critical Reading Rubric (R.CS.07.01, W.PR.07.01-05)

	Questions
	3 (meets assignment)
	2 (partially meets)
	1 (minimally meets)
	Score

	What does the text say? (Briefly summarize the story.)
R.CM.07.02

	Answer is accurate, significant, and relevant with many details and examples.
Details support point.
Word choice and conventions support meaning.
	Answer is accurate, significant, and relevant but has few details to support or explain the answer.
Attempts at organization are partially successful.
Word choice and errors in conventions do not distract from meaning.
	Answer is inaccurate or a misinterpretation with little or no relevance to text or question.
Ideas and content are not developed with details or appear random.
Word choice and errors in conventions may distract from meaning.
	__/3

	How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)R.NT.07.02, R.NT.07.04, R.IT.07.01, R.IT.07.02, R.IT.07.03
	Answer is relevant with many details and examples.
Details support point.
Word choice and conventions support meaning.

	Answer is relevant but has few details to support or explain the answer.
Attempts at organization are partially successful.
Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and has little or no relevance to text, question, or genre.
Ideas and content are developed with few or no details.
Word choice and errors in conventions may distract from meaning.
	__/3

	What does the text mean? (What theme/concept is the author trying to get across?) R.NT.07.04, R.IT.07.01, R.CM.07.03
	Answer is relevant with many details and examples.
Details support point.
Word choice and conventions support meaning.
	Answer is relevant but has few details to support or explain the answer.
Attempts at organization are partially successful.
Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and little or no relevance to text or question or is a retelling or summary.
Ideas are not developed with details.
Word choice and errors in conventions may distract from meaning.
	__/3

	So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
R.CM.07.01, R.CM.07.03

	Answer is relevant and/or insightful with many details and examples.
Details support point.
Word choice and conventions support meaning.

	Answer is relevant but has few details to support or explain the answer.
Attempts at organization are partially successful.
Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and has little or no relevance to text or question. Answer appears random or inappropriate.
Ideas and content are not developed with details.
Word choice and errors in conventions may distract from meaning.
	__/3

 Adapted from MISD Thematic Literature Units, 2007 Appendix #2f

[image: image1.wmf]"Get a Clue" Q's
Directions: Acting as a detective while you watch the movie, pay attention to details that may lead to answer the following question. "What happened to Mr. Walker?"

Circle all answers that apply

1. The main characters (circle no more than two) in the movie are

Lexy Gold
 maid homeless man
 Jack
 Mrs. Gold
 Detective Potter

Jennifer
 Gabe
 Mr. Walker
 Detective Meaney hotel security guard

2. The name of the newspaper Lexy's article appeared in was called The

Daily Planet.

Detroit News.

Daily Examiner.
New York Post.

Circle the correct letter for each answer below.
3. What was the article and picture about?
A. Two teachers who hated each other.
 C. Two teachers who had been teaching for 10 years.

B. Two teachers that were dating.

4. Lexy overhears Ms. Dawson and Mr. Walker speaking about all of the following except

A. breaking up and no longer dating.

C. getting married in September.

B. one of them (not Ms. Dawson) having to leave the school.

5. Lexy's father suggests that she can be a good journalist by doing all of the following except

A. keeping her eyes open, and investigating things.
 B. relying only on the police for information.

C. working hard.

 D. using her imagination.

6. Why is the conversation between Lexy and her father important?

A. It helps set the stage for Lexy to become involved in solving a mystery.

B. It's good advice that everyone should follow.

C. It shows how well the two get along.

7. What was pulled out of the East River? A. a raft
B. a fish
C. a bike
D. a car

8. What is the news headline that Jack reads?
A. All Washed Up B. Teacher Marked Absent C. Teacher Retires Early

Appendix #2g1
9. Based on question #8, who do you think the article is about? Mr. Walker Ms. Dawson Mrs. Gold

 Was your prediction correct for question #9? yes

no

10. The conversation between Ms. Dawson and Mr. Walker is important to Detective Potter when

 Lexy tells him what she heard for the following reasons except

A. It makes Ms. Dawson a suspect.
 B. It gives background information about the character(s).

C. It takes Ms. Dawson off the suspect list.

11. Lexy talks with her father about the steps needed to report or cover the story. His advice includes all

 of the following except
A. gathering background information.
C. looking for things that are out of the ordinary.

B. organizing (compiling) the facts.
D. giving his permission for her to cover the story about her teacher.

12. Why is this second conversation between Lexy and her father about this topic important?

A. It helps hint or foreshadow that Lexy will solve a mystery.

B. It's good advice that everyone should follow.

C. It shows how well the two get along.

13. What are some "detecting" devices? Circle all answers that apply.
stealth airplane

stealth listening devices

a wrist watch - walkie-talkie

video camera
 "blue lights"

hearing pieces

14. Since Gabe lives across the street from Ms. Dawson, he and Jennifer set up a _____ to watch her in

 order to ____ or ____. Fill in the blanks

A. surveillance camera

B. hidden microphone

C. robot

D. prove her innocence

E. prove her guilt

F. prove she didn’t love Mr. Walker

15. What are some words/phrases used in the movie so far that inform you an investigation is taking place or will take place? Circle all answers that apply
Mission

Jennifer hungry
 suspicious activity
 search murdered sleuth
investigate innocent hostage get a clue
gossip
 fashion sense subway

Appendix #2g2
16. Lexy and Jack go to Mr. Walker’s apartment. Number the events below in the order they happened 1-6.
___Lexy and Jack find a briefcase with the initials NP on it.
___Ms. Stern is seen leaving Mr. Walker’s apartment. Predict why she was there:___________________________

 __

___ A homeless man bumps into the kids and is wearing Mr. Walker’s coat, or so Lexy thinks. How do you

 think he got the coat? __

 Do you think it is Mr. Walker's coat?
yes
no

___Lexy and Jack ride the subway.

___Mr. Walker’s apartment door is open.

___Lexy looks in a mirror and sees a stranger staring at her.

Circle the correct letter for each answer below.
17. Who does the man in the mirror claim to be?
A. the mayor
 B. Detective Meaney
 C. a friend

18. Which of the following is a reason Lexy thinks Detective Meaney is not who he claims to be?

A. He has a badge, but flashed it too fast for her to read it. C. He has an accent that isn’t local.

B. He is wearing a fancy suit, boots, and watch that would be hard to afford on his salary.

19. Who is the man that arrived with flowers at Ms. Dawson’s apartment?

A. Mr. Walker

B. Detective Meaney

C. Mr. Goldblum

20. What do the kids hypothesize regarding the situation with Ms. Dawson and the man that gave her

 flowers?

A. The two are just friends. C. The man was her long lost brother that she thought was dead.

B. They could be working together and could have killed Mr. Walker.

21.Why do you think it's important to mention that Jack was given Mr. Walker's old computer? _______

__

22. What do the initials NP stand for? A. Nicholas Price
 B. Not Present C. Nicholas Petrossian

23. How does Jack discover the information about the initials?

A. He does a Search on the Internet, after checking the System Info on the computer.

B. He searches the phone book.

C. He dials information and requests the listings of all people with those initials.

Appendix #2g3
24. Which statement below is not a fact discovered about the person with the initials NP?

A. He has been presumed dead.

D. He is also known as Mr. Walker
B. He has been accused of fraud.

E. None of the above.

C. He has a mom living in Brighton Beach, NY.

25. When the kids gather at Lexy’s apartment to review what they know about the case, which of the

following is not about the case? Circle the letter. At the end of the events below, number them from 1 to 9 in order of importance, based on your opinion. (Remember that the answer you circled will not be included.)
______A. A homeless man was wearing Mr. Walker’s coat.

______B. Mr. Goldblum left Ms. Dawson’s apartment.

______C. Mr. Walker’s car is found in the river, but not his body.

______D. Lexy has a crush on Jack.

______E. Ms. Stern was seen leaving Mr. Walker’s apartment.

______F. Mr. Walker is Nicholas Petrossian.

______G. Mrs. Petrossian lives in Brighton Beach, NY.

______H. Mr. Walker is accused of fraud and embezzlement. ($10 million dollars is missing.)

______I. Mr. Walker faked his death.

______J. Detective Meaney was in Mr. Walker's apartment.

26. Lexy and Jack will be taking a trip, via the subway, to find

A. the puppy Jack lost the day before.

C. out if Lexy knows her way around the subway.

B. out if they like each other.

D. Nicholas Petrossian's mother.

27. Who else is at Mrs. Petrossian's house when Jack and Lexy arrive?

A. Detective Meaney

B. Detective Potter
 C. Nicholas Petrossian D. Ms. Dawson

28. Lexy's sister helps the investigation by doing all of the following except
A. telling Lexy where the spy shop is located.

C. going to the mall with them.

B. deciphering the mysterious, illegible "note" that was left behind.
D. giving Lexy some walkie-talkies.

29. What is the name of the hotel and at what time is Mr. Walker suppose to arrive?

A. Mark Hotel, 2:00 a.m.
 B. Holiday Inn, 3:00 p.m.

C. Fairmark Hotel, 2:00 p.m.

30. Circle all the names of the people that arrive at the hotel.

Mrs. Gold
Mr. Gold
Mr. Goldblum

Ms. Stern
Lexy and her friends security guard

Mr. Walker
Mrs. Petrossian
 Detective Meaney
 Detective Potter
 Homeless man

Appendix #2g4
31. Mr. Grandville is all of the following except

A. Nick Petrossian's former boss.
B. Detective Meaney.

C. a nice guy.

D. the one that committed fraud and embezzlement at Nick's old job and set him (Nick) up to take the fall.

32. Ms. Dawson was
A. abducted and tied up in the women's locker room.

B. involved in the fraud plot from the beginning.

C. trying to steal the $10 million dollars that was missing.
Match the person to the event. Some answers may be used more than once. Write the letter on the line.
A. homeless man
B. Ms. Stern

C. Mr. Goldblum D. Mr. Walker

E. Ms. Dawson
F. Mr. Grandville
G. Mrs. Petrossian
___33. This woman had a crush on Mr. Walker, but he didn't have feelings for her.

___34. This man had a crush on Ms. Dawson, but she rejected him.

___35. He was Gary Icare, carrying out an experiment on the city of New York.

___36. He gave his coat to the homeless man, because he thought he needed it.

___37. He was in love with Ms. Dawson and married her.

___38. He pretended to be a detective and had a pin/broach made with $10 million dollars of stolen

 money.

___39. She ended up starting to date Mr. Goldblum at the end of the movie.

___40. She was wearing the pin worth $10 million dollars.

Focus Questions:

1. What was a lesson about life (theme) that Lexy learned at the end of the movie? List at least three
 examples from the film to support your answer.

Theme: __

Example 1: __

Example 2: __

Example 3: __

2. What motivates Lexy to solve the mystery? Circle all that apply:

 greed
 desire to help someone crush on Jack bad home life desire to be a reporter—and this is a story

Appendix #2g5
"Get a Clue" Q's ANSWER KEY
Directions: Acting as a detective while you watch the movie, pay attention to details that may lead to answer the following question. "What happened to Mr. Walker?"

You may take additional notes you think will help you solve the problem(s) in the movie for extra credit.

Circle all answers that apply

1. The main characters (circle no more than 2) in the movie are

*Lexy Gold
 maid homeless man
 Jack
 Mrs. Gold
 Detective Potter

Jennifer
 Gabe
 *Mr. Walker
 Detective Meaney hotel security guard

2. The name of the newspaper Lexy's article appeared in was called The

Daily Planet.

Detroit News.

*Daily Examiner.
New York Post.

Circle the correct letter for each answer below.
3. What was the article and picture about?
A. Two teachers who hated each other.
 C. Two teachers who had been teaching for 10 years.

B. Two teachers that were dating. *

4. Lexy overhears Ms. Dawson and Mr. Walker speaking about all of the following except

A. breaking up and no longer dating.

C. getting married in September. *

B. one of them will have to leave the school and it wouldn't be Ms. Dawson.

5. Lexy's father suggests that she can be a good journalist by doing all of the following except

A. keeping her eyes open, and investigating things.
 B. relying only on the police for information.
 *

C. working hard.

 D. using her imagination.

6. Why is the conversation between Lexy and her father important?

A. It helps set the stage for Lexy to become involved in solving a mystery. *

B. It's good advice that everyone should follow.

C. It shows how well the two get along.

7. What was pulled out of the East River? A. a raft
B. a fish
C. a bike
D. a car*

Appendix #3a1
8. What is the news headline that Jack reads?

A. All Washed Up
B. Teacher Marked Absent*
 C. Teacher Retires Early

9. Based on question #8, who do you think the article is about? Mr. Walker * Ms. Dawson Mrs. Gold

 Was your prediction correct for question #9? yes

no

10. The conversation between Ms. Dawson and Mr. Walker is important to Detective Potter when

 Lexy tells him what she heard for the following reasons except

A. It makes Ms. Dawson a suspect.
 B. It gives background information about the character(s).

C. It takes Ms. Dawson off the suspect list. *

11. Lexy talks with her father about the steps needed to report or cover the story. His advice includes all

 of the following except
A. gathering background information.

C. looking for things that are out of the ordinary.

B. organizing (compiling) the facts.

D. giving his permission for her to cover the story

 about her teacher. *

12. Why is this second conversation between Lexy and her father about this topic important?

A. It helps hint or foreshadow that Lexy will solve a mystery. *

B. It's good advice that everyone should follow.

C. It shows how well the two get along.

13. What are some "detecting" devices? Circle all answers that apply

stealth airplane

stealth listening devices*
a wrist watch - walkie-talkie*

video camera*

"blue lights"

hearing pieces*

14. Since Gabe lives across the street from Ms. Dawson, he and Jennifer set up a _A__ to watch her in

 order to D or E. Fill in the blanks

A. surveillance camera

B. hidden microphone

C. robot

D. prove her innocence

E. prove her guilt

F. prove she didn’t love Mr. Walker
15. What are some words/phrases used in the movie so far that inform you an investigation is taking place or will take place? Circle all answers that apply
Mission*
Jennifer
hungry
suspicious activity*
search*
 murdered
sleuth*
 investigate*

Innocent*
hostage

get a clue*

gossip
 fashion sense
subway

Appendix #3a2
16. Lexy and Jack go to Mr. Walker’s apartment. Number the events below in the order they happened 1-6.

5 Lexy and Jack find a briefcase with the initials NP on it.

3 Ms. Stern is seen leaving Mr. Walker’s apartment. Predict why she was there:___________________________

2 A homeless man bumps into the kids and is wearing Mr. Walker’s coat, or so Lexy thinks. How do you

 think he got the coat? ___Do you think it is Mr. Walker's coat? yes no

1 Lexy and Jack ride the subway.

4 Mr. Walker’s apartment door is open.

6 Lexy looks in a mirror and sees a stranger staring at her.

Circle the correct letter for each answer below.
17. Who does the man in the mirror claim to be?
A. the mayor
 B. Detective Meaney* C. a friend

18. Which of the following is a reason Lexy thinks Detective Meaney is not who he claims to be?

A. He has a badge, but flashed it too fast for her to read it. C. He has an accent that isn’t local.

B. He is wearing a fancy suit, boots, and watch that would be hard to afford on his salary.*

19. Who is the man that arrived with flowers at Ms. Dawson’s apartment?

A. Mr. Walker

B. Detective Meaney

C. Mr. Goldblum*

20. What do the kids hypothesize regarding the situation with Ms. Dawson and the man that gave her

 flowers?

A. The two are just friends. C. The man was her long lost brother that she thought was dead.

B. They could be working together and could have killed Mr. Walker. *

21.Why do you think it's important to mention that Jack was given Mr. Walker's old computer? Jack was able to find information on it.

22. What do the initials NP stand for? A. Nicholas Price
 B. Not Present C. Nicholas Petrossian*

23. How did Jack discover the information about the initials?

A. He did a Search on the Internet, after checking the System Info on the computer.*

B. He searched the phone book.

C. He dialed information and requested the listings of all people with those initials.

24. Which statement below is not a fact discovered about the person with the initials NP?

A. He has been presumed dead.

D. He is also known as Mr. Walker

B. He has been accused of fraud.

E. None of the above. *

C. He has a mom living in Brighton Beach, NY.

25. When the kids gather at Lexy’s apartment to review what they know about the case, which of the

following is not about the case? At the end of the events below, number them from 1 to 9 in order of importance, based on your opinion. (Remember the answer you circled will not be included.)
______A. A homeless man was wearing Mr. Walker’s coat.

______B. Mr. Goldblum left Ms. Dawson’s apartment.

Appendix #3a3
______C. Mr. Walker’s car is found in the river, but not his body.

______D. Lexy has a crush on Jack.

Not about the case
______E. Ms. Stern was seen leaving Mr. Walker’s apartment.

______F. Mr. Walker is Nicholas Petrossian.

______G. Mrs. Petrossian lives in Brighton Beach, NY.

______H. Mr. Walker is accused of fraud and embezzlement. ($10 million dollars is missing.)

______I. Mr. Walker faked his death.

______J. Detective Meaney was in Mr. Walker's apartment.

26. Lexy and Jack will be taking a trip, via the subway, to find

A. the puppy Jack lost the day before.

C. out if Lexy knows her way around the subway.

B. out if they like each other.

D. Nicholas Petrossian's mother. *

27. Who else is at Mrs. Petrossian's house when Jack and Lexy arrive?

A. Detective Meaney

B. Detective Potter
 C. Nicholas Petrossian * D. Ms. Dawson

28. Lexy's sister helps the investigation by doing all of the following except

A. telling Lexy where the spy shop is located.

 C. going to the mall with them. *

B. deciphering the mysterious, illegible "note" that was left behind. D. giving Lexy some walkie-talkies.

29. What is the name of the hotel and at what time is Mr. Walker suppose to arrive?

A. Mark Hotel, 2:00 a.m.
 B. Holiday Inn, 3:00 p.m.

C. Fairmark Hotel, 2:00 p.m.*

30. Circle all the names of the people that arrive at the hotel?
Mrs. Gold
Mr. Gold
 Mr. Goldblum
Ms. Stern
Lexy and her friends security guard

Mr. Walker
Mrs. Petrossian Detective Meaney
 Detective Potter
 Homeless man

31. Mr. Grandville is all of the following except

A. Nick Petrossian's former boss.
B. Detective Meaney.

C. a nice guy. *

D. the one that committed fraud and embezzlement at Nick's old job and set him (Nick) up to take the

 fall.

32. Ms. Dawson was
A. abducted and tied up in the women's locker room. *

B. involved in the fraud from the beginning.

C. trying to steal the $10 million dollars that was missing.

Match the person to the event. Some answers may be used more than once. Write the letter on the line.

A. homeless man B. Ms. Stern C. Mr. Goldblum D. Mr. Walker

E. Ms. Dawson F. Mr. Grandville G. Mrs. Petrossian
B 33. This woman had a crush on Mr. Walker, but he didn't have feelings for her.

Appendix #3a4
C 34. This man had a crush on Ms. Dawson, but she rejected him.

A 35. He was Gary Icare, carrying out an experiment on the city of New York.

D 36. He gave his coat to the homeless man, because he thought he needed it.

D 37. He was in love with Ms. Dawson and married her.

F 38. He pretended to be a detective and had a pin/broach made with $10 million dollars of stolen

 money.

B 39. She ended up starting to date Mr. Goldblum at the end of the movie.

E 40. She was wearing the pin worth $10 million dollars.

Focus Question:

1. What is the lesson about life (theme) that Lexy learns at the end of the movie?

Things are not always what they seem. Don’t judge a book by its cover. Don't jump to conclusions.

-Gary Icare dresses as a homeless man carrying out an experiment.

-Lexy isn't just a rich, clueless airhead who is only concerned about fashion.

-Jack wasn't what Lexy thought he was either.

-Mr. Walker had another life as Nick Petrossian.

2. What motivates Lexy to solve the mystery? Circle all that apply:

 greed
 desire to help someone crush on Jack bad home life wants to be a reporter-this is a story
Appendix #3a5
Genre: Mystery
Mysteries, like other narratives, have the same elements: characters in settings with problems, attempts to solve problems or events, resolution, and lessons or themes. Mystery is a form of realistic fiction, but with a vital change of emphasis: everything in a mystery revolves around a puzzle or an unusual problem to solve. It asks the questions Who did it? How did they do it? and Why? (adapted from Tara McCarthy. Teaching Genre, Scholastic, 1996).

Mystery

Definition:
· “A narrative in which the chief element is usually a crime around which the plot is built” (Harris, et al. The Literacy Dictionary, IRA, 1995).

· “Popular fictional narratives with plots revolving around puzzling or frightening situations that create and even exploit a sense of uncertainty, suspense, or fear in the reader or audience” (Murfin, et al. The Bedford Glossary of Critical and Literary Terms, Bedford/St. Martin’s, 2003).

Purpose:
· To entertain

· To involve the reader in the excitement and suspense of the problem/mystery

Form and Features:
· Mood is dark, dreary, mysterious, and often scary. For example, many mysteries open on dark and stormy nights with lightning, thunder, wolves or dogs howling, and eerie music playing.

· Suspense, the crucial component in a mystery, is created through the use of the following:

· Foreshadowing is the inclusion of clues throughout the story to provide the reader with information that will lead to the solution of the mystery.

· Red herrings are clues that are placed in the mystery to throw the reader off track and lead the reader away from the mystery’s solution. I think any of the definitions we would use don’t need capitals.

· Cliffhanger chapter endings use great suspense to compel the reader to read further into the story.

· The conflict in a mystery is a crime, a puzzle, or a secret.

· The plot of a mystery revolves around a crime or crimes that sleuths or detectives try to solve through gathering and analyzing clues. Clues can be such things as fingerprints, letters, notes, or secret codes. Clues can be discovered by listening carefully to other character’ dialogue or watching the other characters’ actions carefully.

Appendix #3b
	Mystery Bookmark
	
	Mystery Bookmark
	
	Mystery Bookmark

	Revolves around a crime, a puzzle, or an unusual problem to solve
	
	Revolves around a crime, a puzzle, or an unusual problem to solve
	
	Revolves around a crime, a puzzle, or an unusual problem to solve

	Name:

	
	Name:

	
	Name:

	Title:
	
	Title:
	
	Title:

	
	
	
	
	

	List the page number and a brief reminder of the genre characteristics you find as you read.
	
	List the page number and a brief reminder of the genre characteristics you find as you read.
	
	List the page number and a brief reminder of the genre characteristics you find as you read.

	Detectives try to solve crimes through gathering and analyzing clues.
	
	Detectives try to solve crimes through gathering and analyzing clues.
	
	Detectives try to solve crimes through gathering and analyzing clues.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	Mood is dark, mysterious, and often, scary
	
	Mood is dark, mysterious and often, scary
	
	Mood is dark, mysterious and often, scary

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	Common features: Foreshadowing, Red Herrings and Cliffhanger chapter endings
	
	Common features: Foreshadowing, Red Herrings and Cliffhanger chapter endings
	
	Common features: Foreshadowing, Red Herrings and Cliffhanger chapter endings

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.

	
	p.

	p.
	
	p.
	
	p.

	Copyright 2005, MacombISD All Rights Reserved.

	
	Copyright 2005, MacombISD All Rights Reserved.
	
	Copyright 2005, MacombISD All Rights Reserved.

Appendix #3c
	Mystery Bookmark

	Revolves around a crime, a puzzle, or an unusual problem to solve

	Name: Teacher Answer Key - Sample Answers

	

	Title: Get A Clue - film

	

	List the page number and a brief reminder of the genre characteristics you find as you read.

	

	Detectives try to solve crimes through gathering and analyzing clues.

	-Initials NP

	-Researching NP

	-Detective Meaney - dressed too well for cop

	

	Mood is dark, mysterious and often, scary

	-Mr. Walker disappears

	-Mr. Walker's car is pulled out of the river

	-Detective Meaney is in Mr. Walker's apartment

	-Ms. Dawson is kidnapped and held for ransom

	

	Common features: Foreshadowing, Red Herrings and Cliffhanger chapter endings

	-The argument between Ms. Dawson and Mr. Walker

	-Mr. Goldblum's interest in Ms. Dawson.

	-Homeless man - coat and being at the hotel

	

	Copyright 2005, MacombISD All Rights Reserved.

	

Appendix #3d

Story Elements

The elements of drama include:

· Exposition creates the tone, introduces the setting and some of the characters, and gives background.

· Rising Action or Complication sets the action in motion.

· Action continues through stages of Conflict:

· Person – against – self.

· Person – against – person.

· Person – against – nature.

· Person – against – society.

· The Climax is the highest point of interest at which the reader makes his/her greatest emotional response.

· Falling Action stresses the activity of the forces opposing the hero as the action moves.

· The Denouement is the resolution or final unraveling of the plot.

· The Theme is the universal theme or lesson learned.
Appendix #4a1
Strategies that Work

Strategies That Work by Stephanie Harvey and Ann Goudvis

· asking questions

· visualizing

· determining importance

· synthesizing

· inferring

· making connections

· repairing comprehension

· Asking questions means stopping while reading to ask questions like, ‘What is the author’s purpose or theme for this selection?’ or ‘Why did the author include that information or that event?’

· Visualizing means to make pictures in your mind about what’s going on in the selection so you can understand the selection better.

· Determining importance is asking what is most important in a selection as opposed to the details.

· Synthesizing means combining new ideas from what I have read with what I already know to learn something that will help me understand a selection or my own life better.

· Inferring means ‘reading between the lines’ or filling in ideas and meaning that the author leaves out. It is using what you know to figure out what the author does not come right out and tell you.

· Making connections means putting things together from what I know, other selections I have read and/or what I have experienced and know about the world, to help me understand what I read better

· Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something like the following: ‘As good/expert readers read, they monitor their comprehension; they repair their comprehension when it breaks down. Being aware of this monitoring/repairing and knowing and using strategies, helps readers to better understand and remember what they read. Expert readers use some or all of the following strategies when reading is not making sense:

· slow down—adjust reading rate,

· stop and think—make connections to own knowledge and experience, to related text(s) and/or to the larger world,

· reread—try to find the thread of meaning,

· continue reading—look for cues and/or use context clues,

· retell or summarize—think through or briefly write what has been discovered so far in reading,

· reflect in writing—make comments about what reader feels about what he/she has learned so far,

· visualize—see in one’s mind what is happening or described in the text,

· ask questions of the author—then predict answers and read to confirm,

· use text patterns or text resources, and/or

· consult another student or the teacher.

Appendix #4a2

Mystery Notebook for Characters and Clues

	Barney Northrup

	Sydelle Pulaski

	Sandy McSouthers

	Otis Amber

Appendix #4b

Mystery Notebook for Characters and Clues

	Grace Wexler

	Angela Wexler

	Turtle Wexler

	Jake Wexler

Appendix #4c

Mystery Notebook for Characters and Clues

	Mr. Hoo

	Madame Hoo

	Doug Hoo

	Flora Baumbach

Appendix #4d

Mystery Notebook for Characters and Clues

	Theo Theodorakis

	Mr. Theodorakis

	Chris Theodorakis

	Mrs. Theodorakis

Appendix #4e

Mystery Notebook for Characters and Clues

	J.J. Ford

	E.J. Plum

	Denton Deere

	Crow

Appendix #4f

Mystery Notebook for Characters and Clues

	Sidney Sikes

	Julian R. Eastman

	Sam Westing

	

Appendix #4g

Blank Clue Page

	Page Number
	Clues/Important Information
	Connection to the mystery

	
	
	

Appendix #4h

Clue Pages and Example

	Page Number
	Clues/Important Information
	Connection to the mystery

	7

	" … kids hardly got the front door before they came tearing out."
	Are those kids part of this game?

Appendix #4i

Vocabulary in Context Strategy
Learning vocabulary in context is much more powerful and effective. Students understand the words better, will remember them, and will more often recognize the word and its meaning when next encountered. This is a simple vocabulary strategy that only involves dictionary work as a last resort.

Procedures:

· Assign or let students choose partners.

· Display the vocabulary words with page numbers.

· Tell students in partners to:

1. find each listed word,

2. read the sentences (context) around the word, and then try to figure out what the word means,

3. check their definitions with the dictionary (if necessary),

4. jot down their “working definition” in their own words, and also write down why this word is important to the selection.
Encourage students to begin to keep a personal dictionary of new words that they might use in conversation and in writing.
Appendix #5a

The Westing Game Vocabulary

Chapter 1- None If you come upon words you don’t know, please list them in your notebook.

Chapter 2, p. 5

· trespassing- entering onto another's land wrongfully.

· exclusive - shutting out all others from a part or share

p. 6

· content- satisfied with what one is or has; not wanting more or anything else.
· grappled- tried to overcome or deal with

· gaping- staring, as in astonishment or with the mouth wide open.

p. 7

· unfortunate- marked by or inviting misfortune; not fortunate

Chapter 3, p. 11

· tantrum- a fit of bad temper.

· podiatrist- a specialist who cares for the feet (foot doctor)

p. 12

· gaunt - extremely thin and bony

· marred- damaged or spoiled to a certain extent; rendered less perfect

p. 15

· propped- supported, or prevented from falling or closing, with a prop or object
Chapter 4, p. 16

· receding- going or moving away; retreating; going to or toward a more distant point; withdrawing; drawing back or withdrawing from a conclusion, viewpoint, undertaking, promise, etc.
· bulged- filled to capacity

Chapter 5, p. 23

· relinquishing- retiring from; giving up or abandoning; To letting go; surrendering.

p.24

· elfin- of or like an elf; small, merry, or mischievous

Chapter 6, p. 31

· pose - a bodily attitude or posture
· reverence- a feeling or attitude of deep respect tinged with awe;
Chapters 7, p. 33

· jaunty- having a buoyant or self-confident air about one (or yourself)
p. 34

· pompous- inflated ego; grandstanding; excessive self-esteem or exaggerated dignity

· louse- Slang. a contemptible person, especially an unethical one.

· jig- to dance

Appendix #5b1

p. 36
· shriek- a loud, sharp, shrill cry

· shrewd- sharp intelligence

p. 37

· pawn - someone who is used or manipulated to further another person's purposes. (Also a chess piece.)

· dialect- socially distinct variety of a language that differs from the standard language, esp. when considered as substandard.

· minstrel- one of a troupe of comedians, presenting songs, jokes, etc.

· pension- A sum of money paid regularly as a retirement benefit from a place of employment.

Chapter 8 p. 41

· macaroon- A chewy cookie made with sugar, egg whites, and almond paste or coconut.

p. 43

· inscrutable- not easily understood, analyzed, or studied

p. 44

· bigot- a person who is utterly intolerant of others of a differing creed, belief, or opinion.

· infirmity- a physical weakness or injury

p. 45

· Attila the Hun- (Historical reference) also known as Attila . He was leader of the Hunnic Empire which stretched from the Netherlands to the Ural River and from the Danube River to the Baltic Sea. During his rule he was one of the most fearsome of the Western and Eastern Roman Empires' enemies. In much of Western Europe, he is remembered as an example of extreme cruelty . In contrast, some histories characterize him as a great and noble king, playing a major role in three Norse sagas.

· pretentious- characterized by assumption of dignity or importance.

p. 47

· divisive- creating dissension or discord;

· dissension - strong disagreement; a contention or quarrel; discord; difference in sentiment or opinion

p. 48

· wreak- to inflict or execute punishment, to inflict vengeance

· vindictiveness- disposed or inclined to revenge; vengeful

· oblige- to be kindly accommodating;

· accommodating - doing a kindness or a favor to

p. 51

· timidity- the trait of lacking in self-assurance, courage, or bravery; trait of being easily alarmed or shy.

· impeccable- flawless, faultless
Chapter 9 - p. 52

· filigree- delicate ornamental work of fine silver, gold, or other metal wires,

Chapter 10 p. 61

· prattling- talking in a foolish or simple-minded way; chattering; babbling.

· coiffure- a style of arranging or combing the hair.

· abstention- act of withholding a vote

Appendix #5b2
Chapters 11 -p. 63

· lured- attracted, enticed, or allured

· scoffing- to speaking derisively; mocking; jeering

p. 65

· contempt- attitude or feeling toward something or someone considered mean, vile, or worthless

· vault- to extend or stretch over in the manner of an arch

p. 66
· larcenist- a person who steals

· felon- a person who commits a crime such as burglary

· alibis- the defense by an accused person of having been elsewhere at the time an alleged offense was committed.

p. 67
· sprawling- stretching or spreading out in an unnatural or ungraceful manner
Chapters 12-p.69

· woozy- stupidly confused; muddled; physically out of sorts, as with dizziness, faintness, or slight nausea

· transcribing- making a written copy; making notes during a lecture

· obituary- a notice of the death of a person, often with a biographical sketch, as in a newspaper

· sappy- slang for silly or foolish

· intern- a resident member of the medical staff of a hospital, usually a recent medical school graduate serving under supervision.

· prop- a stick, rod, pole, beam, or other support;

Chapters 13-p. 72

· scrumptious- delicious; splendid to the taste buds

· harried- harassed, annoyed, or proved a nuisance to by or as if by repeated attacks; worried

p. 74
· demeaning- lowering in dignity, honor, or standing; degrading

Chapters 14-p. 82

· dejectedly – done in a manner showing that one is depressed in spirits; done in a disheartened or low-spirited way
· flattery - excessive or insincere praise.

· obsequious- sycophantic, attempting to win favor from influential people by flattery

p. 82

· trousseau- household linen, etc., for a bride

p. 87

· incurable- being such that a cure is impossible; not curable
· remission- the period during which the symptoms of a disease lesson or subside.

Chapters 15-p. 82

· soothsayer- one who claims to be able to foretell events or predict the future; a seer.

· profound- having deep insight or understand

· guffaw- a loud, unrestrained burst of laughter.

· interrogate- to question someone; a police officer may interrogate a witness or suspect

Appendix #5b3

· jittery- extremely tense or nervous; jumpy

· culled - To gather; collect.
· sycophant- A self-seeker who attempts to win favor by flattering influential people.
The Westing Game Vocabulary for Chapters 18-21 - (14 words)

· mongoloid- a person affected with Down syndrome.
· Down syndrome- A congenital disorder, caused by the presence of an extra 21st chromosome, in which the affected person has mild to moderate mental retardation, short stature, and a flattened facial profile. Also called trisomy 21. The syndrome is named after its discoverer, British physician John Langdon Haydon Down (1828-1896).

· malady - any disorder or disease of the body, especially one that is chronic

· coyly – in a manner showing reluctance, especially to reveal one's plans or opinions

· adjacent - adjoining; neighboring

· skirted - passed around; passed close to; missed narrowly

· penance - voluntary self-punishment in order to make up for some wrongdoing

· docket - a list of cases in court for trial

· covetousness - extreme greed for material wealth and possessions

· miscalculation - calculated or judged incorrectly

· lurched – staggered or tottered as movement or walk.

· meticulous - taking or showing extreme care about minute details; precise; thorough

· derelict - a homeless or jobless person; a vagrant.

· glutton- a person with a remarkably great desire or capacity for something: A person who eats or consumes immoderate amounts of food and drink

The Westing Game Vocabulary for Chapter 22 - NONE - If you come upon words you don’t know, please list them in your notebook.

The Westing Game Vocabulary for Chapters 23-26 - (5 words)

· swathed – wrapped in a band of linen or the like in which something is wrapped
· peach - to snitch; to inform against; betray.

· stoolie -Slang. a person employed or acting as a decoy or informer, especially for the police.

· presided - possessed or exercised authority or control.

· stenographer - a person who specializes in taking dictation in shorthand. (notes in court)

The Westing Game Vocabulary for Chapters 27-30 - NONE - If you come upon words you don’t know, please list them in your notebook.

Appendix #5b4
Notes on Grammar Instruction
Writing Next: What does not work… (Graham, Steve, and Dolores Perin. Writing Next: Effective Strategies to Improve Writing of Adolescents in Middle and High Schools. A Report to Carnegie Corporation of New York. New York: Carnegie Corporation. 2007.) “Grammar instruction in the studies reviewed involved the explicit and systematic teaching of the parts of speech and the structure of sentences. The meta-analysis found an effect for this type of instruction for students across a full range of ability, but surprisingly, this effect was negative….Such findings raise serious questions about some educators’ enthusiasm for traditional grammar instruction as a focus of writing instruction for adolescents (p. 21).”
Writing Next: What does work…
“. . . a recent study (Fearn and Farnam 2005) found that teaching students to focus on function and practical application of grammar within the context of writing (versus teaching grammar as an independent activity) produced strong and positive effects on students’ writing. Overall, the findings on grammar instruction suggest that, although teaching grammar is important, alternative procedures, such as sentence combining, are more effective than traditional approaches for improving the quality of students’ writing (p. 21).”
Jeff Anderson, Inquiry Grammar: http://www.writeguy.net/teachers.htm
Editing instruction became an editing process. Just as writing process brought joy and clarity to my students’ writing, I knew an editing process had begun. All I had to see was all the good writing we shared in literature ripple through their words. When students encountered more and more beautiful text, this joy, this beauty ended up in their writing. And I knew. My students were writing under the influence—of literature, of powerful, effective, beautiful writing. Editing instruction starts with students observing how powerful texts work. What are the writers doing? What can we learn from their effectiveness-and, more often than not, their correctness? This way of editing is inquiry based, open-ended, and bound by meaning. Basic Inquiry Questions:

What do you notice?

What else?

How does it sound when we read it?

What would change if we removed this or that?

Which do you prefer? Why?

After studying brain research and learning theory, here are some basic tenets that build effective instruction. (Caine et. Al. 2004, Vygotsky 1986, Piaget and Inhelder 2000, Johnston 2004)

· Pay attention to the affective dimension of learning.

· Provide opportunities for social interaction.

· Post, examine, and celebrate powerful models and visuals.

· Focus on patterns that connect rather than rules that correct.

Start instruction by examining sentences (chunks of meaning).

But how do we find true sentences, sentences worthy of such focus? Read attentively, looking for sentences that address patterns or concepts you want students to walk away with. Choose literature that:

· connects to students’ worlds—their interests, humor or problems.

· shows a clear pattern that is easy to observe, imitate, or break down.

· models writers’ craft and effective writing – powerful verbs, sensory detail or voice.

· you feel passionate about and enjoy, your enthusiasm is contagious.

Appendix #7a1

An Inquiry Grammar Lesson Plan

· Find a short piece of mentor text that illustrates the concept you wish to teach. A phrase, a sentence, a paragraph will do.

· Have students discuss what they notice about the mentor text—e.g., “There sure are a lot of clauses in this sentence.” NOTICING-CALKINS

· See if they can give the observed phenomenon a name. If not, supply it. This is your teachable moment. NAMING-CALKINS

· Ask the question, “What does this structure do for the piece?” Makes it clearer, more interesting etc. CREATING THEORIES- CALKINS

· With the teacher, look at several other examples from the text at hand.

· Have the students find their own example from the text.

· Have the students write their own original phrase, sentence, paragraph utilizing the structure from the lesson.

· Make sure the student writes a sentence phrase or paragraph from the text into their writer’s notebook. Also have them put their original demonstration of the structure in their writer’s notebook.

Appendix #7a2
Grammar and Rhetoric Overview

 Grade 7: The Westing Game
In the context of writing, correctly use style conventions (e.g., Modern

Language Association Handbook) and a variety of grammatical structures including

participial phrases; adverbial subordinate clauses; superlatives adjectives and adverbs;

present, past, future, continuous verb tenses; parentheses, singular and plural possessive

forms; and indefinite pronoun referents.

	Grammar Structure
	Definition
	Example
	Samples Located in Text
	Application

	Participial Phrases

	A phrase in which a verb is used as an adjective
	Present participal (ends with –ing): Instead of just listening to the joke, Amy laughed and choked on her sandwich.
Past participal (ends with –ed):

After she choked on her sandwich, Amy asked to hear the joke again.
	p. 48 Having found what she wanted in Turtle’s desk, Angela returned to her frilly bedroom where Sydelle Pulaski… was perched on a ruffled stool, smearing blue shadow on her eyelids.
p. 70 “Arms folded, she (Turtle) leaned against the wall and let them have it.”

	Find example on p. 69 (Recognizing the voice, Angela unbolted the door to a furious Turtle.”)

Find example on p. 69 (“Having recovered from her nasty turn, ...)

Find example on p. 140-1: “Judge Ford strode in as regally as an African princess, her noble head swathed in a turban, her tall body draped in yards of handprinted cloth.”

p. 132: “Fortunately Sydelle Pulaski was close to the bed when she threw her crutches in the air.”

Appendix #7b1
	Adverbial Subordinate Clauses

	A clause that has a subject and verb but can’t stand alone; it must be attached to a main sentence to make sense. It acts as an adverb, describing a verb, adjective, or adverb.
	As usual, the Detroit Lions lost the game, which did not surprise anyone.
The fans cheered anyway, because they were used to losing,
	p. 31 “By the time Sydelle Pulaski could assume a pose of reverence, the minute was up.”
	Find another on p. 28 (Breathless with suspense…)
p. 36 (Hunched over the tables, they moved the paper squares this way and that, mumbling and grumbling.)

	Superlative Adjectives

	Adjectives can compare degrees of a word: the superlative
adjective represents the highest, best or “most” version of the word.

Often you see an ending of –est (eg. fastest) or most to identify the superlative.
	Detroit Lions fans are the loudest in the NFL. They are also the most loyal to their team.
	p. 28
“My nearest and dearest, my sixteen nieces and nephews.”

p. 97 “That idiot is the likeliest of all, Grace thought.”
	Find another two examples on page 104
(“You’re the smartest child I ever met…”)

(“The friendliest, lovingest…”)

	Superlative Adverbs

	Adverbs can compare degrees of a word: the superlative adverb is the highest or “most” version of the word.

	Our team tries its hardest when they play at home.
We wait for our team to have a winning season most eagerly.
	p. 127 “ Before (Judge Ford) stood a downcast child looking very sad and very sorry.”

	Find example on p. 169 “Slowly, very slowly, turn toward the judge, act dumb and ask her to repeat the question.”
p. 182 “His hand turned cold, not smooth, not waxy, just very, very cold.”

	Verb Tenses

· present

· past

· future

· continuous

verb

Appendix #7b2

	The tense of a verb tells when it happened.
· the present tense shows that the action is happening NOW

· the past tense shows that the action happened in the PAST

· the future tense shows that the action will happen in the FUTURE

· the continuous tense shows that the action continues without stopping

	We cheer, clap, and yell when the team comes out on the field.

We ate hotdogs and chips during the half time. The cheerleaders entertained us.

We will never give up on our Lions. Hopefully they will win some day.

Sports fans are hoping for a winning season .

We are always looking forward to the next season.

	p. 95 “I sure hope Dr. Deere likes asparagus,” someone remarked.

p. 71: The judge dialed the number and tapped her foot impatiently, waiting for an answer.

p. 121: “It will take a pile of money, more money than his folks could ever make, to put him (Chris) through college with a handicap like that.”

p. 25: “Then we are still waiting for one, no, two more,” the lawyer said, fumbling with his papers.
	Find example on page. 129: Sandy is disappointed in her, he thinks she hurt her own sister, he doesn’t want to be friends anymore.”

Find another example on page 114:
“Madame Hoo placed a variety of dumplings on the table, giggled at Jake, and ran back to the kitchen.”

Find another example on p. 111:

I’ll get your toothbrush and pajamas, then we’ll go to the hospital. Don’t get excited.”

Find example on page 41: “Here, I stole a macaroon for you. It’s so sticky you’ll be tasting it all day…”

	Parentheses

Appendix #7b3
	A punctuation mark () that is used to enclose an additional comment or explanation or to mark a list of numbers.
	Detroit (known as Motown) is getting ready for the Dream Cruise.

The Dream Cruise (a major Detroit auto event) draws automobile fans from all over Michigan.

Detroit auto factories have produced:

(1) Buicks

(2) Cadillacs

(3) and soon the Chevrolet Volt.

	Lesson 8
p. 47 “In his will Sam Westing implied (he did not state, he implied) that (1) he was murdered, (2) the murderer was one of the heirs, (3) he alone knew the name of the murderer, (4) the name of the murderer was the answer to the game.”
	Find another two examples on p. 47
(“Sikes was Westing’s friend (and, she remembered, a witness to the will), but he was also a physician in good standing.”)

“(signed) Sidney Sikes, M.D.”

	Possessive Forms

	Nouns and pronouns can be used to show possession. Possession can be by a single person or many.
	The boy’s homework was misplaced.
The boys’ soccer team is undefeated.

The Detroit Lions’ locker room was full of reporters.
	p. 24: “ his silly aviator’s cap”; “the invalid’s thin frame; “the boy’s suffering”
p. 68 Angela’s; sister’s;

p. 70 Turtle’s crutch;

p. 71 “Theo’s father’
	Find examples on page 25-6: “the black woman’s hand.” “Shin Hoo’s Restaurant”; “his father’s sleeve”; Theo Theodorakis’s hand”
Example on p. 58: “Father’s brother or father’s father’s brother…”

	Indefinite pronoun referents
	Pronouns that do not refer to a particular thing or person.
	It might happen.
Anybody could win the lottery.

Some do, some “don’t.
	p.6 “Nobody’s seen him for years.”
p. 4 “Whoever, whatever else he was, Barney Northrup was a good salesman.”
	Find another example on page 104 (“Turtle felt like kicking somebody, any-body, good and hard.”)

Source: Young Writer’s Guide by Rodney Martin

Appendix #7b4
The Westing Game Chapters 1-8-- Vocabulary Skillbuilder: Prefixes

A prefix is a syllable that is added to the beginning of a word. The new word has a different meaning. (Example: re + do = redo)

Use the "Prefix Word Bank" to complete the following words. If necessary, you can refer to the page number for help. (Page numbers may vary depending on the book used). The meaning(s) of the prefixes are given to aid in comprehension of the terms below.

Directions:
1. Write the correct prefix at the beginning of each word, as it is used in the text. Prefixes may be used more than once; others may not be used at all.

2. Match the meaning of each word from the second column on the left. Write the letter of the definition on the line before each number.

Prefix Word Bank

re means to do again
non means not

in means not

mis means wrong

im usually means not
dis usually means not or opposite

un means the opposite
over means excessive (a lot, much), above
Column 1 Prefix + Root/Base Word

Column 2 Definitions
 J
1. (p. 7) _un_____fortunate

A. to put/place back in the former position

______2. (p. 9) ________blinkingly

B. too old to be useful; above the age

______3. (p. 12) ________aware

C. not wrapped; to remove the wrapping

______4. (p. 12) ________placed

D. to bring back/go back; regain

______5. (p. 12) ________aged

E. not braided;

______6. (p. 12) ________active

F. to let go of or give up (again);

 ______7. (p. 13) ________wrapped

G. not believed; unbelievable

______8. (p. 13) ________interested

H. not experienced

______9. (p. 16) ________braided

I. more than normal; too active

______10. (p. 18) ________trieve

J. suffering from bad luck; not furtunate

______11. (p. 19) ________married

K. going back to a previous place (again)

______12. (p. 23) ________linquish

L. nonsense; having no sense or meaning

______13. (p. 25) ________experienced

M. not blinking

______14. (p. 25) ________turned

N. to marry again;

______15. (p. 52) ________belief

O. not conscious of; not aware

______16. (p. 37) ________sensical

P. not easily understood or scrutinized

______17. (p. 43) ________scrutable

Q. not interested

c:jrose\documents\westinggamegenreunit\guidedreaders\summaries\prefix-suffixdocument

Appendix #7b

The Westing Game
Chapters 1-8 ANSWER KEY

Vocabulary Skillbuilder: Prefixes
A prefix is a syllable that is added to the beginning of a word. The new word has a different meaning. (Example: re + do = redo)

Use the "Prefix Word Bank" to complete the following words. If necessary, you can refer to the page number for help (page numbers may vary depending on the book used). The meaning(s) of the prefixes are given to aid in comprehension of the terms below.

Directions:

1. Write the correct prefix at the beginning of each word, as it is used in the text. Prefixes

 may be used more than once, others may not be used at all.

2. Match the meaning of each word from the 2nd column on the left. Write the letter of the

 definition on the line before each number.

Prefixes

re means to do again

non means not

in means not

mis means wrong
im usually means not

dis usually means not or opposite
un means the opposite
over means excessive (a lot, much), above
Column 1 Prefix + Root/Base Word

Column 2 -Definitions
J
1. (p. 7) _un_____fortunate

A. to put/place back in the former position M
2. (p. 9) unblinkingly

B. too old to be useful; above the age

O
3. (p. 12) unaware

C. not wrapped; removed the wrapping

A
4. (p. 12) replaced

D. to bring/go back; get; to regain

B
5. (p. 12) overaged

E. not braided;

I
6. (p. 12) overactive

F. to let go of or give up (again);

C
7. (p. 13) unwrapped

G. not believed; unbelievable

Q
8. (p. 13) disinterested

H. not experienced

E
9. (p. 16) unbraided

I. more than normal; too active

K
10. (p. 18) retrieve

J. suffering from bad luck; not fortunate

N
11. (p. 19) remarried

K. locate and bring back

F
12. (p. 23) relinquish

L. nonsense; having no sense or meaning

H
13. (p. 25) inexperienced

M. without blinking

D
14. (p. 25) returned

N. married again;

L
16. (p. 37) nonsensical

O. not conscious of; not aware

P
17. (p. 43) inscrutable

P. not easily understood or scrutinized

G
15. (p. 52) disbelief

Q. not interested

Appendix #7c

Focus Question Directions

Students need to be explicitly taught to answer response-to-literature (open-ended, constructed response) questions. Explicit teaching involves modeling (To: showing), practice (With: guiding), and independence (By: independence). The following are suggestions for moving students from guided practice to independence:

· The teacher uses the Answer Plan and Possible Answer to model answering Focus Questions. (for 1 or 2 Focus Questions on the basis of student understanding)

· Students work with partners using the Answer Plan, write a shared answer, consult the Possible Answer, and revise the answer to the Focus Question. (for 4+ Focus Questions)

· Students work individually to build an Answer Plan and answer the question. (Option: Students could consult the Answer Plan and the Possible Answer to score their own or others’ papers.)

· Have students answer the Focus Questions in discussion form. After students have had a brief discussion, have them individually answer Focus Questions using the Answer Plan.
Appendix #8a

Macomb ELA Genre Units: Focus Question Rubric

	
	3 (complete)
	2 (partial)
	1 (minimal)

	Traits:

Content

· Answers the question.

· Uses relevant details from text to support the answer.

· Stays on topic.

	Develops a relevant answer with many details and examples.
	Develops a relevant answer but has few details to support or explain the answer.
	Answers the question with misinterpretation.

Develops little or no relevance to the text or the question.

Does not develop or connect ideas and content.

	Organization
· Restates the question (beginning).

· Provides details in support (middle).

· Concludes (end).
	Restates the question in his/her own words.

Provides details that support points.

Writes a response in a logical sequence that makes connections.

	Restates the question in the answer.

Retells events in a somewhat disconnected structure.
	Answers either “yes,” “no,” or “I agree” without reference to the question.

Writes a response that lacks sequence.

	Style/Voice
· Uses quotes to support.

· Concludes with prediction of characters’ feelings, opinions, etc.

	Uses precise words.

Uses quotations effectively.

Develops a conclusion that engages the reader.
	Uses a basic vocabulary.

May use quotations, but reference is unclear.

Develops a partially successful conclusion.
	Uses a limited vocabulary.

Does not use quotations.

Develops a conclusion that is ineffective or does not exist.

	Conventions/Presentation
· Writes neatly.

· Uses proper conventions

	Presentation makes the writing inviting.

Shows control over conventions.
	Writing is readable.

Includes errors in conventions that do not distract from meaning.
	Writing may not be legible.

Includes errors in conventions that distract from meaning.

Appendix #8b ©Macomb Intermediate School District 2009
Focus Question # 1
What will the participants have to do to be successful in The Westing Game?

Answer Plan: What to do:

1. Write one or two sentences that describe the task given to the heirs by the Sam Westing’s will.

2. Name at least three strategies that the participants must use to be successful.

Possible Answer:

[1]The participants must identify who caused the death of Sam Westing. The one that comes up with the answer will win the inheritance. [2]To be successful the heirs must pay attention to the clues, observe the events, work cooperatively with a partner, and review all of the evidence. They need to be persistent and not give up.

Appendix #8c

7.1 Close and Critical Reading--Persistent Pursuits--Monsters Are Due on Maple Street -Student

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.
1. What is the video? (Summarize the movie.)

2. How does it say it? In other words, how does the author develop the article to convey his/her purpose? What are the genre, format, organization, and story elements (characters, setting, problem, solution, and suspense). (Give at least three examples of suspense.)

3. What is the message/theme/concept that the author is trying to get across in the film?

4. So what? (Connect the theme to your life or the lives of others.)

Appendix #9a
7.1 Close and Critical Reading--Persistent Pursuits--Monsters Are Due on Maple Street -Teacher

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.
1. What does the video say? (Summarize The Monsters Are Due on Maple St.)

The television show is about a neighborhood that is experiencing a power outage that affects every household and appliance (lawnmowers, lights, phones, cars). As the neighbors become more and more frightened, they assume that monsters have invaded the neighborhood disguised as humans. People begin to turn on one another, trying to find the right person to blame for the strange events. The neighbors fight and one is murdered. People damage house after house. As the riot winds up, the scene turns to two men as they re-enter their spaceship, discussing how easy it is to create suspicion and anxiety in humans, making them destroy (kill) each other. The two men leave to find other communities to destroy with the same technique.

2. How does it say it? In other words, how does the author develop the article convey his/her purpose? What are the genre, format, organization, story elements: characters, setting, problem, solution, and suspense? (Give at least three examples of suspense)
The format is a movie/television show. It is a science fiction/mystery genre because it shows how people are trying to solve a problem. The problem is that the power is out and even other appliances such as cars won't work. People become anxious and turn their suspicions on one another. As details are revealed about the private lives of the neighbors, suspense builds. One man is accused of "waiting for/communicating with" aliens because he walks out into his yard at night and looks at the sky. Another is accused of talking to the aliens because he has a ham radio in his basement that no one has seen. A boy is accused of knowing too much about the aliens because he's read a comic book about alien invasion and warns the others. The author uses a twist at the end by showing that the neighborhood's suspicions are in fact true (aliens are there). However, the neighbors continue to follow the wrong clues and destroy themselves.

To acquaint students with visual characteristics of a movie/television show, use the following: The genre is a science fiction/mystery. It is in a story format. The director’s lead is a voice-over (omnipotent narrator who relates all that is happening and being thought) with eerie graphics: “There is a fifth dimension beyond that which is known to man. . . .” The director pans down from the night stars to the sky over a small town and the street sign: 300 Maple Street. The setting creates a feeling of safety—e.g., ice cream cart and young boys, but the voice foreshadows danger and builds suspense at the prediction of the approaching “flash of light” at “6:43 PM.” The sound effects and people looking up to the sky build suspense, as the viewer cannot see what they are seeing (via camera angle shot downwards catching upturned faces). The dialogue builds suspense with the question “What was that, a meteor?” Once more the narrator builds suspense by noting “the monsters” that are to come. Then the screen goes black and appears again with a close up-shot of a door. The viewer is shown a series of shots of electronic items that do not work (lights, telephones, and tools). This series of shots emphasizes the suspense and contributes to the telling of the story (showing, not telling). There is a series of long and medium shots, but the close up of the hammer leaves the viewer slightly suspicious, as a hammer can serve as a weapon. The director also captures interesting shadows. The two men thinking of walking to town both have disturbing shadows of the leaves above on their white shirts. The boy, Tommy, increases the tension with his retelling of the science fiction story. The director’s close-up and panning of faces build suspense. Les’s car starting by itself builds suspense and the medium shots of the group running (shown from waist down) emphasizes the building of a mob that the dialogue promotes, “Let’s not be a mob.” Les’s car starting and the fear on Les’s

Appendix #9b1
face build suspense. The director makes Les appear powerful by having the camera looking up at Les and Les looking down at the neighbors. However, they become equal in power when the Les walks down the house stairs and the camera shows them all at the same level. Les uses the word “nightmare,” and the eerie music starts once again. The music continues the suspense as the night falls, candles are lit, and shadows appear on faces. Also, Les is drinking milk while his neighbor Charlie is drinking a beer. The irony is that Les’s last name is Goodman. Word choice in dialogue includes, “crucify,” “point a finger,” and “scapegoat” etc. Suddenly, the camera goes to a close-up of a man’s shoes. The man is walking down the middle of the street. The close-up of the hammer reveals to viewers that he is the neighbor, Pete VanHorn, who went to the next street. Charlie shoots Pete. Then the lights turn on in Charlie’s house and the mob turns on Charlie. There is a close-up of a pile of stones and the suspense builds as a stone is thrown through Charlie’s window. The viewer/audience thinks of stoning. The close-up of the faces reveal that the neighbors are turning into monsters. Charlie blames the kid Tommy, who first mentioned the sci-fi story. Once more the mob becomes monstrous. The camera angle is tilted which emphasizes the tilting or off-balance of their humanity. Gunfire is heard, and the chaos of the street is revealed as the camera looks down upon the street and then the town. The director reveals that the view is the view of spacemen with instruments who turn the power off which again results in humans turning on the most dangerous among them, themselves. Credits are shown over the street sign and lamp post of 300 Maple Street.

3. What is the message/theme/concept that the author is trying to get across in the film?

All men/women have monsters that hide within them and that are dangerous when released.

4. So what? (Connect the theme to your life or the life of others.) Responses will vary but may resemble the following:

· I connected to the video. There are times when kids pick on others or gang up on them. Sometimes I get blamed for things I didn't do. Racial profiling happens today in certain cities.

· I am very in aware of the monster that “hides” in me. I do not think that the monster comes out in me when I am fearful. It is most likely to come out in me when I perceive a sense of injustice. The monster is always ready to spring out and take control of my being. For example, I cannot tolerate derogatory racial comments. I once heard Maya Angelou talk about the power of words. She stated that she always kicked a person out of her house when he/she said something cruel about another. Apologies were not accepted; they were out of her house. There is ruthless, but I admire her. There is no place for injustice or at least not in my house/room/space.

Appendix #9b2
Highlighted Reading for Middle and High School

 By Elaine Weber
Purpose:

Engage students in print

Develop fluent scanning

Highlight most important information

Prepare text for substantive conversation

Materials:

A copy of the text

A highlighter pen

Planning:

1. Select an article or piece of text that is accessible to all the students.

2. Identify the vocabulary that needs to be taught in advance.

3. Determine a context for the information that could frame it for the students’ prior knowledge.

4. Consider what kind of discussion you want to come out of the reading of the text.

5. Select the appropriate information to be highlighted based on the goal for the discussion.

6. Map out the text paragraph by paragraph with prompts to highlight the information.

Procedure:

· Build the context for the reading by activating prior knowledge.

· When you come to the vocabulary words in the highlighting process, give definition, have students say the word 5 times and continue highlighting process.

· As you read the prompts or questions you prepared for each paragraph, have the students scan through the text, highlighting the answers. (Like finding Waldo)

· Have students go back to the text with partners to determine the meaning from context or from their prior knowledge. Have students share their results. Use the definitions for your reference as students share their results.

Summary Activities:

· Three-sentence pyramid summary

· Determine Importance: (1) Circle the most important word or phrase in the text.

(2) Underline the most important things written about this word or phrase, and
(3) Write a summary statement. Write two to three supporting sentences.

· One-syllable-word summary: Working in a group of three or four students develop a summary of the article using only one-syllable words.
Appendix #10a

Chapter 12 Text Selection for Highlighted Reading

It was so sudden: the earsplitting bangs, the screams, the confusion. Theo and

Doug ran into the kitchen; Mrs. Theodorakis ran out. Her hair, her face, her apron were

splattered with dark dripping red.

“Blood,” Sydelle Pulaski cried, clutching her heart.

“Don’t just sit there,” Catherine Theodorakis shouted, “somebody call the fire

department.”

Angela hurried to the pay phone on the wall and stood there trembling, not

knowing whether to call or not. They were snowbound, the fire engines could not reach

Sunset Towers.

Theo leaned through the kitchen doorway. “Everything’s okay. There’s no fire.”

“Chris, honey, it’s all right, “ Mrs. Theodorakis said, kneeling before the wheelchair. “It’s all right, Chris, look! It’s just tomato sauce.”

Tomato sauce! Mrs. Theodorakis was covered with tomato sauce, not blood. The curious heirs now piled into the kitchen, except for Sydelle Pulaski, who slumped to the counter. She could have a heart attack and no one would notice.

Mr. Hoo surveyed the scene, trying to conceal his delight. “What a mess,” he said. “That row of cans must have exploded from the heat of the stove.” The entire kitchen was splattered with tomato sauce and soaked in foam from the fire extinguishers. “What a mess.”

George Theodorakis regarded him with suspicion. “It was a bomb.”

Catherine Theodorakis thought so, too. “There was a hissing, then bang, bang, sparks flying all over the kitchen, red sparks, purple sparks.”

“Cans of tomato sauce exploded,” Doug Hoo said, defending his father. The others agreed. Mrs. Theodorakis was understandably hysterical. A bomb? Ridiculous. Sam Westing certainly did not appear to have been killed by a bomb.

Judge Ford suggested that the accident be reported to the police immediately in order to collect on the insurance.

“You might as well redecorate the entire kitchen,” Grace Wexler, decorator, proposed. “It should be functional yet attractive, with lots of copper pots hanging from the ceiling.”

 “I don’t think there’s any real damage,” Catherine Theodorakis replied, “but we’ll have to close for a few days to clean up.”

Mr. Hoo smiled. Angela offered to help.

“Angela, dear, you have a fitting this afternoon,” Grace reminded her, “and we have so much to do for the wedding shower on Saturday.”

In thumped Sydelle Pulaski. “I’m fine now, just a bit woozy. Goodness, what a nasty turn.”

Appendix #10b
Focus Question #2

Using your clues, who do you predict is Sam Westing’s killer?

Answer Plan: What to do:
1. Write one sentence identifying the killer.

2. Write two or three sentences providing supporting details for your position.

3. Use at least one quote from the novel to support your position.

4. Conclude with a one-sentence prediction what will happen next.

Possible Answer
[1]After reviewing my clues, I think Mr. Hoo is Sam Westing’s killer. [2]He didn’t like Sam Westing and called him a louse at the will reading. [3]“Sam Westing, the louse, has cheated him again. Whoever killed him deserves a medal” (34). Later, Judge Ford discovers that Mr. Hoo blames Westing for stealing his idea for a disposable paper diaper. This idea was likely worth millions and might lead him to kill Westing. He’s smart enough as an inventor to pull it off. Also, despite saying he didn’t steal it, Mr. Hoo mysteriously had Sydelle’s notebook. After Sydelle accuses him of stealing, a bomb goes off in Mr. Hoo’s restaurant, hurting her. [4] I think another bomb will go off so that Mr. Hoo can reduce his competition and get back the money he lost because Westing stole his idea.

Appendix #10c
The Eight Parts of Speech
1. Noun - A noun is a name of a person, place, animal, thing, or idea. They may be singular (one) or

plural (more than one). A noun may also be common (girl, school) or proper (Mike, Kroger).

Examples:

Singular

Plural

Common

Proper

pencil

pencils

pencil

Belding, MI.

desk

desks

desk

New York

girl

girls

girls

Sarah

school

schools

schools

Roseville Jr. High

street

streets

street

Pattow

tooth

teeth

teeth

You do not add an apostrophe (') to make a noun plural.

2. Pronoun – A pronoun is a word that takes place of a noun or another pronoun. Four

 commonly used types of pronouns are listed.
Personal Pronouns - Personal pronouns refer to (1) the person speaking, (2) the person

spoken to, or (3) the person spoken about.

Examples:

Singular

Plural

First Person

I, me, my, mine

we, us, our, ours

Second Person

 you, your, yours

you, your, yours

Third Person

he, him, his,

they, them, their, theirs

she, her, hers

it, its

Demonstrative Pronouns – A demonstrative pronoun points out a specific person,

place, or thing.

Examples: this, that, these, those

Interrogative Pronouns - An interrogative pronoun is used to begin a question.

Examples: what, which, who, whom, whose

Indefinite Pronoun – Indefinite pronouns refer to people, places or things, often without

specifying which ones.

Examples:

Singular - another, anybody, anyone, anything, each, either, everybody, everyone,

everything, little, much, neither, nobody, no one, nothing, one, other, somebody,

someone, something

Plural - both, few, many, others, several

Singular or Plural - all, any more, most, none, some

Appendix #12a1

3. Verb – A verb expresses an action, condition, or state of being.

Action Verb – An action verb tells what the subject does or did, physically or mentally.

Physical Action Examples: run, jump, sleep, eat, swim, draw, bring, fly, tell, smile

Mental Action Examples: think, wonder, imagine, remember, believe, hope, decide

Linking Verb – A linking verb connects a noun or pronoun at or near the beginning of a

sentence with a word at or near the end. (It connects subjects to that which identifies or

describes them.)

Examples:
am, is, are,

was, were,

be, being, been,

became, become,

have, has, had,

do, did, done,

would, could, should,

will, shall, may, might

Helping Verb - Helping verbs are added before the key part of the verb to make a verb

phrase. (A verb phrase is a group of verbs used together in a sentence.) The various

forms of be are often used as helping verbs. Some other common verbs are also used

 as helping verbs.

Examples:

Some forms of BE used as helping verbs.

Helping Verbs

Key Verbs

am

walking

has been

warned

was being

given

could have been

reminded

will have been

taking

Note: The helping verbs listed here are found in the Linking Verb list.

Examples of Verb Phrases

1. I will go to lunch after this class.

2. He has been talking to the class for the whole hour.

3. Sally had been warned about her excessive talking in class.

4. Alan was sent to the office.

5. Tomorrow I am going to the movies.

Verb phrases can be separated by other words.

1. I did not have my homework today.

2. What did you do over the weekend?

Appendix #12a2
Verb Tenses

The present tense places an action or condition in the present.

The past tense places an action or condition in the past.

The future tense places an action or condition in the future. Sometimes the word "will" appears in the verb phrase.

A participle is often used as part of a verb phrase.

The present participle is formed by adding "ing" to the present form of a verb.

The past participle of a regular verb is formed by adding "d" or "ed" to the present form and "have/had". There are irregular forms which may not follow this pattern.

Tense Examples:

Present

Past

Present

Participle
Past

Participle

Future

sing(s)

singing

sang

have/had sung

will sing

rise(s)

rising

rose

have/had risen

will rise

swim(s)

swimming
swam

have/had swum

will swim

go(goes)
going

went

have/had gone

will go

jump(s)

jumping
jumped

have/had jumped
will jump

walk(s)

walking

walked

have/had walked
will walk

dance(s)
dancing

danced

have/had danced
will dance

eat(s)

eating

ate

have/had eaten

will eat

watch

watching
watched

have/had watched
will watch

look

looking

looked

have/had looked
will look

4. Adjective – An adjective is a word that modifies or describes noun or pronoun. Adjectives

 answer the following questions:

1. How many? 2. What Kind? 3. Which one(s)? 4. What color?
5. What size?

Examples: some writers, much joy, grand plans, blue shirt, wider streets, these flowers,

that star, strong hands,

5. Adverb – An adverb modifies a verb, an adjective, or another adverb. Adverbs answer the

 following questions:

1. How? (In what manner) 2. When? (time) 3. Where? (adverb of place) 4. To what extent?

Examples: Clare sang loudly (How did Clare sing?), climb carefully, chuckle merrily,

arrived late, left early, climbed up, moved away, extremely upset, hardly visible

Intensifiers are adverbs that describe adjectives or another adverb. Intensifiers include words like: so, very, rather, really, almost, quite, too, and hardly,

Not is also an adverb.
Appendix #12a3
6. Preposition – A preposition relates the noun or pronoun following it to another word in the

 sentence.

Examples:
until, by, into, after, from,

across, against, with, toward, on,

among, around, along, of, to,

beside, beyond, below, at, through,

upon, in, for, beneath, between,

behind, before, without, within,

up, over, under, down, in, about,

since, underneath, except, throughout

Prepositional Phrases – A prepositional phrase is a group of words that begins with a

 preposition and ends with a noun or pronoun called the object of the

 preposition.

1. I looked under my bed for my shoes.

2. Jake walks to school.

7. Conjunction – A conjunction connects or joins words or groups of words.

Examples: and, but, or, for, so, yet, nor

8. Interjection – An interjection expresses emotion. An exclamation point is used to show

 strong feelings/emotions. A comma is used when the feeling is not as strong.

Examples: Ouch! That hurt.

 Hey, you’re cute.

 Yipee! School is almost over.

 Rats, this is the end of grammar.

Appendix #12a4
Focus Question #3

Explain how the game has become more serious. Give at least three examples (each in its own sentence) from the text to support your opinion. How might this change the outcome of the mystery?
Answer Plan:

1. State the topic of the paragraph in one sentence.

2. Give at least three examples to show how it has changed.

3. Predict how this change may affect the solution of the mystery.

Possible Answer:

[1]The Westing game has become more serious. [2]Three bombs have now gone off in the building. Luckily, no one was seriously hurt, but someone could have been injured or killed. So far the only injuries have been Sydelle Pulaski's fractured leg when the second bomb went off and the cut on Angela's cheek, when the third bomb went off. Everyone is nervous and jittery as well. Turtle now calls Flora Baumbach "Baba" because her last name sounded like “bomb.” People heard her name and thought there might be another bomb in the building. People are becoming more suspicious of others in the building. One example is the continuing investigation of the heirs by Judge Ford and Sandy McSouthers. Another example can be found in Chapter 18. Theo asks Doug to follow Otis Amber and track him for an afternoon. A third example is in Chapter 19. Grace looks in on her daughter at the hospital, and Ed Plum is there. Grace connects his name to her clues and now thinks he's the murderer. The game has definitely changed. Everyone is suspicious of others. They aren't working together. [3]Some people are really stretching with their clues to find the killer and the solution; the mystery may be affected because someone could get seriously hurt or die trying to win the game.
Appendix #12b

	MISD Literature Unit 7.1—Persistent Pursuit—Linking Text

THEME: Solving problems/mysteries involves persistence and attending to all of the evidence.

RIDICULED DISCOVERERS, VINDICATED MAVERICKS

By William Beaty
Weird science versus revolutionary science

While it's true that at least 99% of revolutionary announcements from the fringes of science are just as bogus as they seem, we cannot dismiss every one of them without investigation. If we do, then we'll certainly take our place among the ranks of scoffers who accidentally helped delay numbers of major scientific discoveries throughout history. Beware, for many discoveries such as powered flight and drifting continents today only appear sane and acceptable because we have such powerful hindsight. These same advancements were seen as obviously a bunch of disgusting lunatic garbage during the years they were first discovered.

In science, pursuing revolutionary advancements can be like searching for diamonds hidden in sewage. It's a shame that the realms of questionable ideas contain "diamonds" of great value. This makes the judging crazy theories far more difficult. If crazy discoveries were always bogus, then we'd have good reason to reject them without investigation. However, since the diamonds exist, we must distrust our first impressions. Sometimes the "obvious" craziness turns out to be a genuine cutting-edge discovery. As with the little child questioning the emperor's clothing, sometimes the entire scientific community is misguided and incompetent. Sometimes only the lone voice of the maverick scientist is telling the truth.

Below is a list of scientists who were reviled for their crackpottery, only to be later proven correct. Today's science texts are dishonest to the extent that they hide these huge mistakes made by the scientific community. They rarely discuss the acts of intellectual suppression which were directed at the following researchers by their colleagues. And... after wide reading, I've never encountered any similar list. This is very telling.
"When a true genius appears in this world, you may know him by this sign, that the dunces are all in confederacy against him." —Jonathan Swift
THE LIST

· Arrhenius (ion chemistry)

· Alfven, Hans (galaxy-scale plasma dynamics)

· Baird, John L. (television camera)

· Bakker, Robert (fast, warm-blooded dinosaurs)

· Bardeen & Brattain (transistor)
· Bretz J Harlen (ice age geology)

· Chandrasekhar, Subrahmanyan (black holes in 1930)

· Chladni, Ernst (meteorites in 1800)

· Crick & Watson (DNA)

· Doppler (optical Doppler effect)

· Folk, Robert L. (existence and importance of nanobacteria)

· Galvani (bioelectricity)

· Harvey, William (circulation of blood, 1628)

· Krebs (ATP energy, Krebs cycle)

· Galileo (supported the Copernican viewpoint)
Appendix #13a1
· Gauss, Karl F. (nonEuclidean geometery)

· Binning/Roher/Gimzewski (scanning-tunneling microscope)

· Goddard, Robert (rocket-powered space ships)

· Goethe (Land color theory)

· Gold, Thomas (deep non-biological petroleum deposits)

· Gold, Thomas (deep mine bacteria)

· Lister, J (sterilizing)

· T Maiman (Laser)
· Margulis, Lynn (endosymbiotic organelles)

· Mayer, Julius R. (The Law of Conservation of Energy)

· Marshall, B (ulcers caused by bacteria, helicobacter pylori)

· McClintlock, Barbara (mobile genetic elements, "jumping genes", transposons)

· Newlands, J. (pre-Mendeleev periodic table)

· Nottebohm, F. (neurogenesis: brains can grow neurons)

· Ohm, George S. (Ohm's Law)

· Ovshinsky, Stanford R. (amorphous semiconductor devices)

· Pasteur, Louis (germ theory of disease)

· Prusiner, Stanley (existence of prions, 1982)
· Rous, Peyton (viruses cause cancer)

· Semmelweis, I. (surgeons wash hands, puerperal fever)

· Steen-McIntyre, Virginia (southwest US indians villiage , 300,000BC)

· Tesla, Nikola (Earth electrical resonance, "Schumann" resonance)

· Tesla, Nikola (brushless AC motor)

· J H van't Hoff (molecules are 3D)
· Warren, Warren S (flaw in MRI theory)

· Wegener, Alfred (continental drift)

· Wright, Wilbur & Orville (flying machines)

· Zwicky, Fritz (existence of dark matter, 1933)
· Zweig, George (quark theory)

"Concepts which have proved useful for ordering things easily assume so great an authority over us, that we forget their terrestrial origin and accept them as unalterable facts. They then become labeled as 'conceptual necessities,' etc. The road of scientific progress is frequently blocked for long periods by such errors." - Einstein

From http://amasci.com/weird/vindac.html

Appendix #13a2
7.1 Close and Critical Reading—“Ridiculed Discoverers, Vindicated Mavericks”—Student

Disposition: Persistent Pursuits

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.
1. What is the article about? (Summarize the article at the literal level.)

.

2. How does it say it? In other words, how does the author develop the article convey his/her purpose? How is the article organized?

3. What is the message/theme/concept that the author is trying to get across in the article/text?

4. So what? (Connect the theme to your life or the life of others.)

Appendix #13b
7.1 Close and Critical Reading—“Ridiculed Discoverers, Vindicated Mavericks”—Student

Disposition: Persistent Pursuits

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.
1. What does the article say? (Summarize the article at the literal level) Though most weird science announcements turn out to be false, not all of them are bogus. The announcements have to be investigated or true discoveries are delayed. In fact, many of the acceptable discoveries today were only acceptable after they were scorned by many. It is difficult to determine if a crazy discovery is bogus. There have been crazy ideas/theories that have been proven over time to be true. Yet, the science community does not recognize the truth immediately, and often only one lone scientist sees the truth. A list is provided of some of the weird science announcements that proved to be true.
2. How does it say it? In other words, how does the author develop the article convey his/her purpose? How is the article organized? The article appears to be an informational web article with hyperlinks and a web address at the bottom (http://amasci.com/weird/vindac.html). The author has an intriguing title to pull the reader into the text and introduce his message: “RIDICULED DISCOVERERS, VINDICATED MAVERICKS.” The title capitalizes every letter and it is bolded for emphasis. The author’s name is listed directly below; both are centered. The author uses headings that are bolded as well. The author’s tone is familiar with the use of the word “we.” The author uses a statistic to emphasize his point, e.g., “99%.” The author uses italics to give emphasis to a word: “…we have such powerful hindsight.” The author also uses italics to emphasize a direct quotation by Jonathan Swift. The first paragraph notes that on the surface there is a fine line between “weird science” and “revolutionary science”; the author provides several examples to prove his point: “powered flight and drifting continents.” The author uses an analogy to emphasize how science advancements that appeared weird were first greeted: “…were seen as obviously a bunch of disgusting lunatic garbage during the years they were first discovered.” The author also uses literary devices to convey his message. For example, he uses similes: “…pursuing revolutionary advancements can be like searching for diamonds hidden in sewage.” There is a garbage motif and diamond motif: “cutting-edge” is a play on words. The author uses another analogy, “As with the little questioning the emperor’s clothing, sometimes the entire scientific community is misguided and incompetent. Sometimes only the lone voice of the maverick scientist is telling the truth.” Note the word maverick is repeated, as it is also used in the title. The author incorporates a list of revolutionary scientific discoveries by mavericks. The reader must click on the names to explore the discovery more in depth. The author concludes with a quotation by Einstein.

3. What is the message/theme/concept that the author is trying to get across in the article/text?
Everything in its own time. (proverb)
4. So what? (Connect the theme to your life or the life of others.) I am reminded of crazy theories/ideas that turn out to be possible. They are diamonds hidden amidst garbage. This is not only true in science, but also in politics and everyday life. For example, I am reminded of Ted Kennedy’s legislation for meals on wheels. There are many crazy and useless programs the federal government funds. Who would have guessed that this legislation would impact so many? Thousands of the elderly are fed each day in the United States because of Kennedy’s vision and single voice rallying a cry of possibilities. In my own life, I often have crazy ideas. Yet, there is occasionally a diamond amidst the garbage. For example, my parents are divorced and I was worried about my mother as she aged alone. So, as a young mother my husband and I bought a huge house and turned it into a duplex. My children grew up with their grandmother and though people told us we were crazy, it was a brilliant idea. My children were never latch key children because of our intergenerational house. Appendix #13c
Focus Question #4
Make your prediction-who is the killer? Provide evidence

Answer Plan: What to do:

(1) Restate and answer the question.

(2) State evidence.

(3) Rebut other positions.

Possible Answer:

(1)I predict the murderer was Sandy McSouthers. (2)He was the only person who Judge Ford did not research heavily. He had a grudge against Westing for firing him after he worked at the paper mill for so long. Because of that, Sandy does not have money to support his family. (3)I do not think Crow is the killer. I think she is a red herring because she seems too obvious as the one who always dresses in black. I doubt if the Wexlers are murderers because Angela just wanted attention, Grace is too concerned about position, Jake sticks to minor crime, and Turtle may be a brat, but I don’t think she would murder someone.
Appendix #13d

7.1 Close and Critical Reading-- Ridiculed Discoverers, Vindicated Mavericks -Student

Disposition: Persistent Pursuits

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.

1. What is the chapter about? (Summarize the chapter at the literal level.)

2. How does it say it? In other words, how does the author develop the article convey his/her purpose? What are the genre, format, organization, story elements: characters, setting, problem, solution, and suspense? (Give at least three examples of suspense.)

3. What is the message/theme/concept that the author is trying to get across in the article/text?

4. So what? (Connect the theme to your life or the lives of others.)

Appendix #14a
7.1 Close and Critical Reading—The Westing Game Chapter 26, pp 159-171—Teacher

Disposition: Persistent Pursuits

Theme: Solving problems/mysteries involves persistence and attention to all of the evidence.

1. What is the chapter about? (Summarize the chapter at the literal level)

Acting as an attorney, Turtle calls Chris to verify whom he saw go into the mansion on Halloween (Dr. Sikes). Otis is called next. He admits he's a private investigator hired by Sam Westing, Barney Northrup, and Judge Ford. Westing hired him to keep an eye on Crow. He was also hired to investigate Judge Ford, George Theodorakis, James Hoo, Gracie Windkloppel, Flora Baumbach, and Sybil Pulaski—Sydelle was a mistake. Sandy McSouthers has never been investigated. Denton is called for medical questions. Sydelle is called to identify the missing word in the will, but can't. Judge Ford's college debt to Sam Westing has been repaid according to the receipt that was placed in an envelope. It is the $10,000.00 she signed over to Sandy. Madame Hoo returns the stolen items. The word "murder" isn't in the will. Sandy says it to throw them off track. Turtle identifies Sandy McSouthers and Barney Northrup as Sam. She realizes that Sam has taken on four names. She identifies three aloud and keeps the fourth name to herself. The chapter ends with Crow's return.

2. How does it say it? In other words, how does the author develop the article convey his/her purpose? What are the genre, format, organization, story elements: characters, setting, problem, solution, and suspense. (Give at least 3 examples of suspense)?

This chapter is organized like a trial. Turtle "calls" witnesses and asks them questions, while Judge Ford rules. The first two witnesses "set the stage" by identifying who was in the mansion and the people that were investigated. The next witnesses offered medical, expert/professional testimony. Turtle gives a summary or "summation" of Sam Westing. The author uses an omnipotent narrator to tell the story; an omnipotent narrator tells what is in the minds of the characters. For example, the judge thinks, “Oh well, she had played Sam Westing’s game, now she would play Turtle’s game.” The title of the chapter uses alliteration: “Turtle’s Trial.” The chapter has a mood of humor. The repetition of the word who by Turtle scares Madame Hoo, and she disappears to get the stolen goods. The author uses a variety of genres within the chapter. For example the author incorporates the clues (which are in a different type set and surrounded by white space) and the receipt. The dialogue reveals character traits. For example, Sydelle Pulaski reveals her kindness when she states, “Perhaps stealing is not considered stealing in China.” The author also reveals characterization through the characters’ actions. For example, Turtle gives Madame Hoo her Mickey Mouse clock. There is a motif of aliases or assumed names. For example, the Judge has several names, as does Turtle, etc. There is also an odd motif involving America (Uncle Sam, 4th of July, and the fourth clue noting immigrants and generous land). The author uses italics for a variety of purposes. The first is when Turtle quotes the exact words of the will, “My life was taken from me – by one of you!” The second is to emphasize the word and consequently convey its importance: “Why did Sam Westing have to play two roles…?” The final use appears when Turtle is reflecting on the clues in her mind: “The heir who wins the windfall will be the one who finds the fourth!”

3. What is the message/theme/concept that the author is trying to get across in the article/text?

You can’t tell a book by its cover.

Appendix #14b1
4. So what? (Connect the theme to your life or the life of others.)

· I think the theme applies to real life. Sometimes depending on who is around, I behave differently. At school, my teachers think I'm nice, sweet, and helpful. At home sometimes I'm mean to my brother and get him in trouble. I'm different with my friends. I say and do things with them I wouldn't do in front of my parents or teachers. Sometimes who I'm with influences my behavior.

· I go by many names. I am a daughter always referred to as “Cynthia” by my mother. My brothers call me “Cyn-a-lynn” and sometimes “little foot,” and my old school friends call me “Cyn.” Each name evokes a different role. As I grew older I acquired new names: Doctor Schofield, Ms. Schofield, Mama which became Mom and my most recent name Grandma. So, beneath the wrinkles and freckles I have all these people that hyde/hide within me - just like Dr. Jekyll and Mr. Hyde. In fact I am known by my foes as “that Schofield Woman.” Perhaps we are all puzzles of identity. I am a mystery. One could peel the layers off me like an onion, but I am not sure anyone could ever know all of me.

Appendix #14b2
Focus Question # 5

Select one of the characters in the Westing Game that you admire the most and explain why.
Answer Plan: What to do:

1. Write one or two sentences to identify the character and your description of the role this character played in the story.

2. Write one or two sentences that tell why you admire this character.

3. Write about three examples from the text that support your selection.

Possible Answer:

[1]My favorite character in the Westing Game is Sam Westing. He is the rich industrialist that designed the game and manipulated the characters. [2]I admired Sam because he is the most mysterious character in the book. You can not guess who he is or if he is dead or alive. He is four people: Windy Windkloppel, Samuel W. Westing, Barney Northrup, and Sandy Mc Southers. [3]He has many accomplishments in his life. He was orphaned at the age of twelve and self-educated. He built the Westing Paper Products corporation and founded the city of Westingtown. He lost his daughter and his wife, but he was determined to give everyone in his family a better life.

Appendix #14c

Focus Question #6

What lessons were learned? What evidence supports your conclusion?

Answer Plan: What to do:

1. Identify at least three lessons the heirs learn.
2. State at least one example to support your conclusion for each lesson learned
3. Write a concluding sentence.
Possible Answer:

[1]One lesson is that appearances can be deceiving and not to judge people too quickly. For example, Angela, who was thought of as beautiful and very obedient, turns out to be the bomber. Eventually, she becomes a doctor and marries Denton Deere. Another lesson learned is the importance of family and sticking together. Turtle and Angela become closer because Turtle takes the blame for the bombings. At the end of the story, their closeness is shown when we discover Angela named her daughter Alice, after Turtle, and Turtle spends every Saturday afternoon with her niece. [2]The game teaches everyone that if at first you don’t succeed, try, try again. For example, after failing with his first invention, Mr. Hoo develops the “Hoo’s Lite Foot-Eze” shoe insert. [3]It is clear that the characters learn many valuable lessons from the game.
Appendix #15
Figures of Speech Student Worksheet Name:___

Directions: 1. Identify at least one example of each term below, using The Westing Game chapters

to locate your answers are listed for each term.

 2. List your page number next to your example. (Page numbers may vary depending on

book used.)

Definitions and page numbers are in parenthesis and may be reviewed, but are not to be used for your answers, since they do not fall within the assigned chapters. Use the reverse of the page to complete answers.

1. alliteration - Alliteration is the repetition of consonant sounds found at the beginning of words. Note: at least two words in the same sentence should have the same beginning vowel sound. (sun, sets; glittery, glassy - p. 1)

Chapter 28 Student example(s): __

2. personification - Personification is the giving of human qualities to animals, objects, and ideas. ("A cluster of red sparks hissed through the swinging kitchen door, kissed the ceiling....")

Chapters 4, 8 Student example(s): __

3. onomatopoeia - Onomatopoeia is a word that imitates a sound. (ooh-ed, aah-ed - p.3; thump -p.26)

Chapter(s) 11, 13, 16 Student example(s): __

4. hyperbole - Hyperbole is exaggeration. ("The track star was chosen timekeeper because he could run faster than anyone in Wisconsin." -p. 16)

Chapter(s) 2, 20, 23 Student example(s): __

5. rhyme - Rhyme is the repetition of sounds at the end of words. (slim, trim -p.6)

Chapter(s) 5, 6, 16 Student example(s): __

6. simile - A simile is a comparison of two things using the words "like" or "as" in the sentence. (They faced north, gaping like statues cast in the moment of discovery...." They" are being compared to "statues" standing still with their mouths open. p. 6)

Chapters3, 11, 2 Student example(s): __

7. metaphor - A metaphor is a comparison of two things. It says one thing is another. Usually in the sentence you'll find linking verbs - am, is, are, was, or were. It does not use the words "like" or "as" in the sentence. (“...Turtle Wexler, her kite tail of a braid flying behind her....” The kite tail is her braid swing in the air. p. 6)

Chapters 3, 8 Student example: __

From c:jrose\documents\westinggamegenreunit\guidedreaders\summaries\fosdocument

Appendix #16a1

Figures of Speech Student Worksheet Name:___

Directions: 1. Identify at least one example of each term below, using The Westing Game chapters

to locate your answers are listed for each term.

 2. List your page number next to your example. (Page numbers may vary depending on

book used.)

Definitions and page numbers are in parenthesis and may be reviewed, but are not to be used for your answers, since they do not fall within the assigned chapters. Use the reverse of the page to complete answers.

1. alliteration - Alliteration is the repetition of consonant sounds found at the beginning of words. Note: at least two words in the same sentence should have the same beginning vowel sound. (sun, sets; glittery, glassy - p. 1)

Chapter 28 Student example(s): Turtle, told - p. 173; make, move; want, wedding; Wexler, world, white; bottles, bar; wedding, white, walked, well-wishers, Wexler; knee-knocking; window, where, Westing, once (remember it's the sound); sale, sunset, Sam - p. 174; shoe, shops - p. 175; private, practice - p. 176; pews, padded, pockets - p. 177

2. personification - Personification is the giving of human qualities to animals, objects, and ideas. ("A cluster of red sparks hissed through the swinging kitchen door, kissed the ceiling....")

Chapters 4, 8 Student example(s): "Turtle squinted into the blackness that lay within the open French doors." People "lay" down, not a color, not the night. p. 16; "At last slow morning crept up the cliff and raised the Westing house..." People can creep up quietly. "...staring at the froth on the angry lake..." p.40

3. onomatopoeia - Onomatopoeia is a word that imitates a sound. (ooh-ed, aah-ed - p.3; thump -p.26)

Chapter(s) 11, 13, 16 Student example(s): whoop, clink - p. 65; sizzling, crackling, hissed - p. 77; Bang!, rat-a-tat-tat, sizzling - p. 95
4. hyperbole - Hyperbole is exaggeration. ("The track star was chosen timekeeper because he could run faster than anyone in Wisconsin." -p. 16)

Chapter(s) 2, 20, 23 Student example(s): "A smile that could break your heart." p. 14; "No one ever notices Sydelle Pulaski," p. 16; "...it will take a pile of money,..." p 121; "...their mother was crying her head off;..." p. 141;

5. rhyme - Rhyme is the repetition of sounds at the end of words. (slim, trim -p.6)

Chapter(s) 5, 6, 16 Student example(s): cheer, here -p. 24; thee, opportunity - p. 30; stuck, luck - p. 95
6. simile - A simile is a comparison of two things using the words "like" or "as" in the sentence. (They faced north, gaping like statues cast in the moment of discovery...." They" are being compared to "statues" standing still with their mouths open. p. 6)

Chapters3, 11, 2 Student example(s): "Angela Wexler stood on a hassock as still and blank-faced pretty as a store window dummy." p. 9; "...rich Mr. Westing, and he's dead. Dead as a squashed June bug..." p. 14; "...I tried braiding my daughter's hair once, but it was too fine, soft and wispy like a baby's ..." p. 63; "...I looked just like a turtle when I was a baby, sticking my head out of the blanket." p. 63; "Walking into the coffee shop was like entering a cave." p. 64

7. metaphor - A metaphor is a comparison of two things. It says one thing is another. Usually in the sentence you'll find linking verbs - am, is, are, was, or were. It does not use the words "like" or "as" in the sentence. (“...Turtle Wexler, her kite tail of a braid flying behind her....” The kite tail is her braid swing in the air. p. 6)

Chapters 3, 8 Student example: "...not one breath of air stirs in that gloomy tomb of a room." p. 14; "...Turtle did, but the dressmaker was a cream puff." p. 42
From c:jrose\documents\westinggamegenreunit\guidedreaders\summaries\fosdocument
Appendix #16a2
Focus on Mystery Genre Vocabulary

The focus is to clear up the mystery genre. Review important terms of the mystery genre by using examples from “Get a Clue” and tying to The Westing Game.

In groups, have students use the five criteria for mystery above to explain why “Get a Clue” is a mystery.

“Get a Clue”: Possible answers may include:

 (1)
Mood- Several events help set the mood of the movie.

· Ms. Dawson and Mr. Walker's discussion in the stairwell, when it's mentioned that one of them will have to leave, influences mood.

· A car is pulled out of the river.

· The newspaper headline, "Teacher Marked Absent" indicates something bad and sinister has happened to Mr. Walker.

(2) Suspense- Keeps you guessing and on your toes

· Detective Potter questions Lexy.

· Mr. Walker's apartment door is found open.

· A briefcase with the initials NP is found at Mr. Walker's apartment.

· A stranger is found in his apartment.

(3) Red herring- False leads

· Jennifer and Gabe "stake out" Ms. Dawson's apartment and see a man with her, who seems to like her. Could they have planned to get rid of him together, so Ms. Dawson wouldn't have to leave the school?

· Ms. Stern is seen leaving Mr. Walker's apartment

· A homeless man is seen wearing Mr. Walker's coat on the street and shows up at the hotel in the end.

(4)
Realistic characters and setting-

· The movie is set during the present day, New York. Given the public's interest in television shows involving witness protections, police, and real crime, parts of the movie are possible. Some qualities of the characters are realistic. Connecting with the location, events, and characters is definitely possible.

(5)
Clues lead to a solution that ties everything up-

Lexy and her friends put the clues together and help save Ms. Dawson, who is being held for ransom. Then Lexy, her friends, the police, and Mr. Walker are involved in the capture of Mr. Grandville. The homeless man running around the hotel has nothing to do with the mystery at all, and is explained as well.

Appendix #16b1
In groups, have students use the five criteria for mystery above to explain why The Westing Game is a mystery.

Westing Game: Possible answers may include:

(1) Mood

· Sandy helps set the mood by describing the haunted Westing House on p. 7.

· Being snowed in with a murder affects the mood.

(2) Suspense

· Children get ready to enter the house for the first time on the bet.

· Angela begins to open her presents.

· “Angela Wexler would have to die.” pg 94

· Sam Westing warns in the will for heirs to beware.

· The blurb suggests that big problems to come.

(3) Red herring

· Sam Westing is not really murdered.

· Angela is the bomber.

· A fire man states that the bombs were accidents.

· Crow was in a relationship with Westing.

· Mr. Theodorakis was connected to Violet Westing.

(4) Realistic characters and setting

· The novel shows the difficulties getting along among this diverse group of characters.

· Some characters show prejudice.

· The setting is modern.

(5) Clues lead to the solution

· Turtle figures out that Westing is playing a game. She is able to tie together the clues about north, south, east, and west and ashes on the wind to seek out Westing.

Appendix #16b2

CULMINATING PROJECT FOR MYSTERY UNIT

Purpose: You are writing a mystery story that will entertain your audience and demonstrate your knowledge of the mystery genre.

	ROLE
	AUDIENCE
	FORMAT
	TOPIC

	You are a detective.

	You are writing a story to be shared with one or more of the following:

-Class or school mates

-Mystery web site

-A school-wide anthology publication

	Write a story of at least one page in length (approximately 250 words minimum).
	Create an imaginary story that deals with the solution of a secret, problem, or crime and involves suspense or intrigue.

	You are a detective
	You are writing a story to be shared with one or more of the following:

-Class or school mates

-Mystery web site

-A school-wide anthology publication

	Create a graphic story using PowerPoint, Photo Story, or other software application.
	Create an imaginary story that deals with the solution of a secret, problem, or crime and involves suspense or intrigue.

	You are a detective

	You are writing a story to be shared with one or more of the following:

-Class or school mates

-Mystery web site

- A school-wide anthology publication
	Create a picture book story using at least 10 picture panels with written captions. The pictures may be drawn or cut from other sources.
	Create an imaginary story that deals with the solution of a secret, problem, or crime and involves suspense or intrigue.

Appendix #17

Useful Links

Video Links

· Monsters are Due on Maple Street Links

 http://vids.myspace.com/index.cfm?fuseaction=vids.individual&videoid=7051963
 http://www.veoh.com/browse/videos/category/entertainment/watch/v142097938YzdAx6a
· The Mystery Spot "You Solve It" Reading Selections http://www.accessexcellence.org/AE/mspot/
· Who Dunnit? Mystery/Observation Clip http://www.youtube.com/watch?v=ubNF9QNEQLA&eurl=http%3A%2F%2Fvideo%2Egoogle%2Ecom%2Fvideosearch%3Fq%3Dwhodunnit%26rls%3Dcom%2Emicrosoft%3A%2A%26oe%3DUTF%2D8%26um%3D1%26ie%3DUTF%2D8%26ei%3DwrdvSqnrC4eAsgOn0e3pCA%26sa%3DX%26oi%3Dvid&feature=player_embedded
· 47 second "Spot It" clip

http://www.youtube.com/watch?v=Rz-ph32CnJA&feature=related

· Persistence of Vision: George Cornelius clip http://www.youtube.com/watch?v=IhfZYzdo1-4
· What is Persistence - article

http://www.stevepavlina.com/blog/2005/06/self-discipline-persistence/

Grammar Links

· General Page

http://www.grammarbook.com/english_rules.asp
· Parentheses

http://www.grammarbook.com/punctuation/parens.asp
· Adverbs and Adjectives

http://www.grammarbook.com/grammar/adjAdv.asp
· Owl at Purdue

http://owl.english.purdue.edu/owl/resource/536/01/
Appendix #18
Total

___/24

Total

__/12

Total

___/24

Total

___/24

Total

___/24

Total

___/24

Total

___/24

1

2

3

4

5

6

7

MISD 7.1 Westing Game Appendix 1 Macomb Intermediate School District 2009

