Beckley 20

The Giver
by: Lois Lowery

[image: image1.png]

Multi-Text Unit
Kelly Beckley
Dr. Trathen

RE 4030-432

Fall 2005
Novel:
Lowry, Lois. The Giver. Houghton Mifflin Company, 1993.
I chose the book The Giver because a sixth grader can benefit in many ways from reading it. Not only does it represent a great piece of literature for them to read, it will spark discussion concerning many dynamic topics. Students will begin to wonder exactly how easily humans can be molded and manipulated. Students will question the way their own society works and begin to ponder how it could be molded into something completely different. A discussion of morals and values could easily be brought into a unit being taught on The Giver. I believe these thought processes are difficult for sixth graders, but they are very beneficial, too because critical thinking is necessary when reading and studying The Giver. Basically my main goal is for students to think outside of what is normal to them while reading this book and completing the activities.
Informational Text:
Kalman, Bobbie. What is a Community? A to Z. Sagebrush, 1999.
I chose this book to accompany The Giver because it discusses several aspects of a community and how they fit together. Though the book is based on a typical American community, many of the same ideas and roles are still applicable in The Giver. Students can easily make comparisons between their own community and the community in The Giver. This book, meant for students aged nine to twelve, takes an ABC approach to communities, their services, people, customs, and trends. ABC books are typically meant for younger students; this takes a simple concept and makes it more mature. The Giver is largely about community. However, the community in The Giver is unusual. It is unlike any other community and analyzing typical communities would help students decide for themselves what makes the community in The Giver so unusual.

Internet Workshop Websites:
http://www.planning.org/kidsandcommunity/
http://www.knowitall.org/kidswork/

Other Books:

1. Kaner, Etta. Animal Groups: How Animals Live Together. Kids Can Press, 2004. Illustrated by Pat Stephens.

This book, meant for younger students but still helpful, focuses on animal groups and why different animals form different types of communities and what these communities are called and how they work. It would be interesting for students to see that not only humans live in communities and whether or not any of the animal communities are similar to their own community or like the one in The Giver.
2. Coleman, Bill. The Gift to Be Simple: Life in the Amish Country. Chronicle Books, 2001.

This book discusses Amish communities and focuses on different aspects. They are unique communities found within the United States today. Because these communities are very different from the ones most students live in, it will be interesting for them to study a realistic community that they might view as unusual, like that in The Giver.
3. Schniderman, Nancy. Socialism And Communism. Perfection Learning, 2003. Illustrated by Sue Hurwitz.

This book is a short book about socialism and communism. Though these are pretty deep topics the book is written for students aged nine to twelve. Because the community in The Giver is so structured it could easily be compared to a socialist or communist community.
4. Kalman, Bobbie. Visiting a Village. Crabtree Publishing Company, 1990.

This book highlights many different historical communities and several of the aspects that individualize them. Students would be interested in studying other communities that are unlike their own.
5. Knight, James. The Village: Life in Colonial Times. Troll Communications, 1998. Illustrated by Jan Palmer.

This book highlights America’s earliest communities. The book discusses occupations and other social roles. The assigned roles in The Giver could be compared to the ones in this book.
6. Terry, Michael. Daily Life in a Plains Indian Village 1868. Clarion Books, 1999.

This book contains many details on the Plains Indians. It discusses their daily routines, customs, and responsibilities. Routine is an interesting part of a culture. The people in The Giver have a very structured routine that could be compared to the one in this book.
7. Morgan, Gwyneth. Life in a Medieval Village. Cambridge University Press, 1975.

This book is a detailed look at peasant life during Medieval Europe. It focuses on family life and social standing. The social part of The Giver may be interesting to some students and why some roles are chosen for certain people.
8. Grabham. Circling the Globe: A Young Peoples Guide to Countries and Cultures of the World. Larousse Kingfisher Chambers, 1995.

This is a descriptive book about many different countries and cultures around the world. This book states differences and similarities among many different places. The community in The Giver can be compared to any community from around the world.
Websites Used:

http://www.mcte.org/bpw/giver.pdf
http://www.plc.vic.edu.au/Library/windsing/iam.htm
North Carolina Standard Course of Study Goals and Objectives:
	NC Language Arts: Grade 6
	Unit Activity

	1.02 - Explore expressive materials that are read, heard, and viewed by:

- generating a learning log or journal.

-creating an artistic interpretation that connects self to the work.

-discussing books/media formally and informally.

	· Journal Entry and Personal Reflection
· Group Leader

	1.03 - Interact appropriately in group settings by:

- listening attentively.

- showing empathy.

- contributing relevant comments connecting personal experiences to content.

- monitoring own understanding of the discussion and seeking clarification as needed.
	· Group Leader
· Quotation Quest

· Poems for Two Voices

	1.04 - Reflect on learning experiences by:

- describing personal learning growth and changes in perspective.

- identifying changes in self throughout the learning process.

-interpreting how personal circumstances and background shape interaction with text.
	· Journal Entry and Personal Reflection
· Quotation Quest

	3.02 - Explore the problem solution process by:

- studying examples (in literature and other text) that present problems coherently, describe the solution clearly, sequence reasons to support the solution, and show awareness of audience.

- preparing individual and/or group essays and presentations.
	· Essay Question
· The Giver Continued

	6.01 - Demonstrate an understanding of conventional written and spoken expression by:

- using a variety of sentence types correctly, punctuating them properly, and avoiding fragments and run-ons.

- using appropriate subject-verb agreement and verb tense

	· Essay Question
· The Giver Continued

· Letter to the Community

· Journal Entry and Personal Reflection

	6.02 - Identify and edit errors in spoken and written English by:

- reviewing and using common spelling rules, applying common spelling patterns, and developing and mastering an individualized list of words that are commonly misspelled.

- applying proofreading symbols when editing.

- producing final drafts that demonstrate accurate spelling and the correct use of punctuation and capitalization.

-developing an awareness of errors in everyday speech.
	· Letter to the Community
· Essay Question

· The Giver Continued

The Giver
by: Lois Lowery

[image: image2.png]“.d&{}wﬁgﬁ

“There’s nothing we can do. It’s always been this way. Before me, before you, before the ones who came before you. Back and back and back.”
Unit Outline
Predict – a – Plot

Character Analysis

Vocabulary

More Vocabulary

Job Finder

Group Leader

Poems for Two Voices

Internet Workshop

Quotation Quest

The Giver A to Z
I – Poem

Journal Entry and Personal Reflection

Letter to the Community

Essay Question

The Giver Continued

Grading Rubric

Predict - a – Plot
Before Reading the book, The Giver, Answer the following questions:
Look at the picture on the cover.

What kind of role do you think this character play in the book? __

What do you think the expression on his face means? __

Do you think he is the Giver? __

Read the passage on the back of the book.
What do you think the author means by saying Jonas’ world is perfect? __

What do you think the role of the Giver is in the community? __

What do you think “the true pleasures and plains of life” are? __

Character Analysis

First, you will choose any character from The Giver. Next, you will analyze details about the character from the book. Using descriptions of their personality and social interactions, and what they say, you will choose three words to describe your chosen character. You will need to justify the traits you have chosen using passages or quotes from the book. Note the page number these come from.
Trait One: _______________

page #___
Why I think this: __ __

Trait Two: _______________

page #___
Why I think this: __ __

Trait Three: _______________

page #___
Why I think this: __ __

Fill in the blanks below to make the statements true for your character.

My character loves __________. (thing)

My character hates it when __

________________. (action)

My character likes __________. (person)

My character likes to _______
My character does not like_________. (thing)
________________. (action)
Vocabulary
The following words were found in The Giver. In the spaces provided write a synonym, antonym, definition and sentence for each word. Remember to be very detailed. Pretend you are writing these definitions for someone who has never heard these words.
	Word
	Synonym/ Antonym
	Definition and Sentence

	ritual

pg. 34

	
	

	auditorium

pg. 47
	
	

	astonishing

pg. 79
	
	

	medication

pg. 110
	
	

	collapsed

pg. 152
	
	

Next, find unfamiliar words from the book What is a Community? A to Z, by Bobbie Kalman. Make a similar chart for five words.
More Vocabulary
Make a word web for one of the words you chose from What is a Community? A to Z. Put the word in the middle of the web and put words that are related or similar in the other sections of the web.
[image: image3.png]

Job Finder

The assigned jobs are very important throughout the book, The Giver. Describe the following jobs in detail. Using the book, explain what certain characteristics the people had who were chosen to fill these jobs.

	Job
	Description/Characteristics

	Nurturer

	

	Birthmother

	

	Instructors

	

	Caretaker of the old

	

	Giver

	

Group Leader

In this activity, you will be put into groups of four. The group leader will share an especially interesting or shocking passage from The Giver with the rest of the group and explain how it makes them feel and their interpretation. The rest of the group will discuss the leader’s passage. Each group member will have an opportunity to be the leader twice.

	Pg. #
	Feelings and Interpretation

	
	

	
	

Poems for Two Voices

With partners you will write a poem for two voices. When writing this poem you should choose two characters from The Giver to the view that disagree on something or have some sort of conflict in the book. One person will read from the point of view of one character and the other person will read from the point of view from the other character. The template below might be helpful.
	Voice One
	Voice Two

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Internet Workshop
Go to the following website: http://www.planning.org/kidsandcommunity/whatisplanning/Default.htm
1. What is a city planner?

2. If you were going to plan a city, what would yours include?

Explore the following website:

http://www.knowitall.org/kidswork/
1. What are the different jobs explained on the website? What are the duties involved in these jobs?

2. How are these jobs different to the jobs in The Giver? How are they similar?
Quotation Quest

Choose three quotations from The Giver that you find confusing. Share these quotes with a partner. In your pairs, discuss and analyze the quotations until you are able to come to a conclusion.

	Page #/
Par. #
	Quotation Meaning

	
	

	
	

	
	

The Giver A to Z

After reading the book What is a Community? A to Z, by Bobbie Kalman, make your own ABC book using elements from community in The Giver. Be sure to give each letter of the alphabet and to give each letter a corresponding illustration. Use the template below to help you get started.

A is for__________

B is for__________
C is for__________
D is for__________
E is for__________
F is for__________
G is for__________
H is for__________
I is for__________
J is for__________
K is for__________
L is for__________
M is for__________
N is for__________
O is for__________
P is for__________
Q is for__________
R is for__________
S is for__________
T is for__________
U is for__________
V is for__________
W is for__________
X is for__________
Y is for__________
Z is for__________

I – Poem

Choose your favorite character from The Giver. Write an I – Poem from their point of view. The format below may be helpful, or you can write your poem from scratch.

I am (two special characteristics you have)

I wonder (something you are curious about)

I hear (an imaginary sound)

I see (an imaginary sight)

I want (an actual desire)

I am (the first line of the poem repeated)

I pretend (something you pretend to do)

I feel (a feeling about something imaginary)

I touch (an imaginary touch)

I worry (something that really bothers you)

I cry (something that makes you very sad)

I am (the first line of the poem repeated)

I understand (something you know is true)

I say (something you believe)

I dream (something you dream about)

I try (something you make an effort about)

I hope (something you hope for)

I am (the first line of the poem repeated)
Journal Entry and Personal Reflection
The Giver is a very unique book. Because it has some radical ideas and controversial content, many readers have difficulty accepting some of the events in the book. Write a journal entry detailing how the book made you feel, specifically how you felt when you found out how much of Jonas’ community is fake and when you read about the ceremony of release.

Letter to the Community

Pretend that you are Jonas right after he left the community. Write a letter to your old community describing what your new life is like. Use specific details describing what you see, hear, feel, and taste. When you are done, trade letters with a partner and proofread each other’s work.
__
Essay Question
Answer the following essay question on a separate sheet of paper. Remember to use correct spelling, grammar, and mechanics. Your answer should be at least one page.
The Giver is a fictional novel. Many of the elements of the story are unrealistic and could not happen in real life. However, many of the things in The Giver, though outrageous, could actually happen. Using specific examples and page numbers, explain which parts of the book are elements of a fantasy novel and which are elements of a realistic fiction novel.

The Giver Continued
Now that you have finished reading The Giver and completed all of the activities you are to imagine that the book had not ended where it did. You are going to become an author and write chapter 24 to The Giver. What happens to Jonas and Gabriel?

Grading Rubric
	Activity

	Points

	Predict – a – Plot

Students make realistic predictions from analyzing the outside of the book The Giver. Students answer the questions completely.

	5

	Character Analysis
Students choose a worthy character and three appropriate traits. Each of these traits is described and justified in full.

	5

	Vocabulary
Vocabulary chart is completed with appropriate definitions, synonyms, antonyms, and sentences.

	9

	More Vocabulary
Word web is completed in full. The chosen word is a difficult word and is appropriate for the activity.

	5

	Job Finder
All of the jobs are accurately described with the help of the text. Descriptions of the people who fill these jobs are also accurate.

	5

	Group Leader
Each group spends time wisely when discussing each person’s passage.

	5

	Poems for Two Voices
Each pair follows directions in creating their poem. Each group performs the poem for the class.

	5

	Internet Workshop
The questions are answered completely. The student followed directions and fully explored each website.

	9

	Quotation Quest
Each student chooses the appropriate number of quotes and records them in the chart. Each group discusses the quotes.

	5

	The Giver A to Z
The student makes a page for each letter lf the alphabet that coordinates with The Giver. Each page is illustrated.

	5

	I – Poem
Either the student uses the template or creates an original I – poem. The poem is accurate in describing a character.

	5

	Journal Entry and Personal Reflection
The journal entry is thoughtful in describing the student’s emotions while reading The Giver.

	5

	Letter to the Community
The student creates a unique and creative letter and participates in proofreading another student’s letter.

	5

	Essay Question
The essay question answers the question in full and meets the page requirement.

	9

	The Giver Continued
The story’s continuation is thoughtful, realistic, and creative. It meets the length requirement.

	9

	Mechanics

Activities contain correct spelling, grammar, and punctuation and are neat
	

9

	Total Points Available

	100

Context:
I created this multi-text study in RE 4030 under the advisement of Dr. Woodrow Trathen in the fall of 2005 as a Block II requirement. The study is geared toward the sixth grade and was created around the fiction and non-fiction books entitled The Giver and What is a Community? A to Z. In addition an Internet Workshop focusing on communities was created to promotecommunity awareness. This unit is a language arts unit which integrates social studies by reading The Giver and relating the book to the topic of different communities and how they work.
The references for my unit are as follows:
Lowry, Lois. The Giver. Houghton Mifflin Company, 1993.
Kalman, Bobbie. What is a Community? A to Z. Sagebrush, 1999.
Impact:
This multi-text study is a great way to integrate both fiction and non-fiction texts through very creative and engaging formats. Through reading The Giver and What is a Community? A to Z, students are given the opportunity to think critically about what they read while completing a variety of engaging language arts activities that connect to the multi-texts. I chose to develop this unit because I bleieve awareness of different types of communities is important. Since I did not have a chance to implement my multi-text study this semester, I hope to put the unit to use in my student teaching and future classroom in order to engage the interests and intellects of my students.
Alignment:
This multi-text study unit aligns with the Department of Public Instruction standard 1, indicator 3. In this study, I have included not only a fictional text, but I have also included non-fictional texts which addresses diversity through introducing students to the idea of different types of communities. This unit also aligns with the Department of Public Instruction standard 1, indicator 4. This indicator is met through addressing the needs of students by providing a variety of instructional activities in which students are able to exercise their communication skills through a multitude of reading, writing, listening, and speaking activities that cater to a multitude of learning styles. This study aligns with standard 1, indicator 5. Throughout the multi-text study, I ask students questions in order to activate prior knowledge that they have about the books they are reading. Students are provided with individual and small group activities in which they are able to interact with the text in order to increase their reading and comprehension skills. This lesson also meets standard 1, indicator 6. As a teacher, it is my job to encourage the development of literacy in each of my students. It is also my job to cater to the individual needs of the students in my class by providing developmentally appropriate activities that will help and not hinder the development of literacy. Standard 7, indicator 2 is met through integrating language arts, social studies and technology into this unit. Students are reading, writing, learning about communities, and participating in an internet workshop. Standard 7, indicator 3 is met by activating the prior knowledge of students through having them make predictions about their reading. Standard 7, indicator 5 is met by providing the students with activities that cater to a variety of different learning styles. As a part of this study, students will be making predictions, participating in a character sketcher activity, working in small groups in a discussion activity, writing poems, and even writing a continuation to The Give. Standard 7, indicator 7 is met by assessing students both informally and formally through observations and a written vocabulary assessment at the end of the vocabulary activities section of the multi-text study. Standard 8, indicator 3 is met by encouraging students to use critical thinking skills when reading or writing through the use of positive feedback and guidance. Standard 8, indicator 4 is met through providing students with exciting and interesting literature such as the novel The Giver and the non-fiction text What is a Community? A to Z. Standard 8, indicator 5 is met by providing students with a variety of different writing activities such as writing an “I am” poem, writing journal entries, answering an essay question, and creating an ABC book. Students are encouraged to share their products in both small and large group settings. Standard 8, indicator 6 is met by making sure that I, as the teacher, use proper English when working with students so that I will serve as a good model for them as they continue to develop their use of the English language.
