McGraw-Hill

(CA) Treasures - 2009

Grade 4

Unit 5/Week 2

<u>Title</u>: Roadrunner's Dance¹

Suggested Time: 5 days (45 minutes per day)

Common Core ELA Standards: RL.4.1, RL.4.2, RL.4.3; W.4.2, W.4.4,

W.4.9; SL.4.1; L.4.1, L.4.2, L.4.5

Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

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

Big Ideas and Key Understandings

There are a variety of Big Ideas that could be applicable to this story: You don't have to fight fire with fire in order to win a conflict. Two heads are better than one. With practice, you can accomplish many things. Share your gifts with others. Some lessons have to be taught through experience.

<u>Synopsis</u>

Find this lesson and more on: <u>www.edmodo.com</u> Join: Basal Alignment Project Code: etuyrm

¹ This story is a "duplicate." (It is found in other basals, as well.) This particular revision was completed by a teacher who uses a different basal, so the page numbers have been removed. This may require you to make some adjustments/add page numbers to some of the questions.

A Rattlesnake proclaims that he is king of the road. He terrorizes villagers and refuses to let them pass on the road. The villagers seek the help of the Desert Woman. With the help of the other animals, she creates the Roadrunner to teach Rattlesnake a lesson.

- 2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.
- 3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

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

Text-dependent Questions	Evidence-based Answers
What genre is this story? Use details/evidence can you find from the story to support your answer.	Folk tale, fiction; The snake speaks. (It has talking animals, it has a problem, it has a snake threatening people on the road, etc.
Why are the elders unable to pass on the road and need to go to Sacred Mountain to speak to Desert Woman?	Rattlesnake proclaims he is the king of the road and refuses to allow the elders to pass on the road. The elders went to Sacred Mountain to speak with Desert Woman because she created all the desert creatures and they wanted her help to stop the snake from making it impossible for them to visit their neighbors and fields across the road.

What evidence from the text show that the Desert Woman was hesitant about helping the elders try to solve their problem?	"Desert Woman thought for a long time. She did not like to interfere in the lives of the people and animals, but she knew that something must be done."	
The villagers complained to the desert Woman about Snake not allowing them to pass on the road. What did the Desert Woman do in order to help the village people?	"While the snake slept under a rocky ledge, And she placed a rattle on the tip of Snake's tail Now you are Rattlesnake. When anyone approaches, you will rattle a warning."	
Inhibit means to prevent or hinder. Did the Desert Woman's first solution inhibit the rattlesnake and make him more threatening to the village people? Why or why not? Cite evidence from the text to support your reasoning.	No Deserts Woman's first solution to add a rattle to the snake's tale did not inhibit the rattlesnake. The rattle snake was more threating to the village people because now snake would use his rattle to frighten the village people as he approached. "Since you gave Rattlesnake his rattle, he is even more of a bully. He will not let anyone use the road. Please take away his fangs and rattle!"	
All of the animals are gathered and the Desert Woman said that "one of you must make him behave" on page Owl admitted, "We are all afraid of him" What evidence in the text supports this comment? "If you help me, together we can make a guardian of the road" From our vocabulary, we know that a <u>guardian</u> is one who protects. What are characteristics that the animals want the guardian to have in order to protect the road? Who gave what gifts to help the new creature protect the road from the snake? What was the purpose of each gift? What is the next step to make the snake learn that he is not	"The animals loo down, but not o stand up to Ratt up, Lizard cried Deer Raven Eagle Heron Coyote	oked at one another. They looked up, they looked one looked at the Desert Woman. I am too timid to tlesnake, Quail whispered. He would gobble me and darted away." Slender branches for legs – to run fast A black tail feathers – for balance Dark wing feathers – for strength A long, thin reed – beak to peak Two shiny stones – sharp eyes rk with Desert woman to create a guardian of the
king of the road? The Desert Woman gave the Roadrunner a gift. Initially, the Roadrunner does not know how to use the gift the Desert Woman gives him. Using vocabulary from the text, describe the Roadrunner's first steps.	"He tottered forward, then backward, then forward, and fell on his face." "This bird was not agile." "He was too awkward." "Disappointing" ("Disappointed, the animals made their way home.")	

McGraw-Hill

(CA) Treasures - 2009

Grade 4

How did the Roadrunner perfect his gift?	¶ 3 He practiced and practiced. Running back and forth learning to balance his feathers.		
What did the roadrunner have to learn and gain in order to be guardian of the road?	He first had to learn how to balance himself, walk, and run. Then he had gain confidence.		
Look at pages and A simile is a comparison of two things, using like or as. What similes does the author use to describe the roadrunner?	"Practice, "he said again. Practice." With time, he was swirling and twirling like a twister. Like a whirlwind, he spun around Rattlesnake until the serpent grew dizzy.		
What lesson was the snake finally taught and how?	Rattlesnake was taught he is not the king of the road. He was taught this lesson by the agile roadrunner dancing around She created him and said, "You will dance around Rattlesnake and peck at his tail. He must learn he is not king of the road." Desert Woman said, "use your gift help others."		ound rattlesnak e and pecking
Authors use descriptive language along with similes to describe characters. What language does the author use to describe the roadrunner and the snake?	Rattlesnake- loud Shouted, hissing so loud Sounded like thunder Lunged again Struck like lightning	Roadrunner-grad Danced gracefully Danced in circles arour Like a whirlwind he spu	ıd him
What synonym can you think of for the word abode on page?	¶ 2 They went to Sacred Mou The students should conclude		

<u>Vocabulary</u>

	KEY WORDS ESSENTIAL TO UNDERSTANDING	WORDS WORTH KNOWING
		General teaching suggestions are provided in the Introduction
TEACHER PROVIDES DEFINITION not enough contextual clues provided in the text	Page - Inhibiting Page - coiled Page - ruckus	Page - boasted Page - lunged Page - whirlwind
STUDENTS FIGURE OUT THE MEANING sufficient context clues are provided in the text	Page - interfere Page - guardian Page - agile Page - tottered Page - awkward Page - proclaimed	Page - slithered Page - furiously Page - slunk

Culminating Task

- Re-Read, Think, Discuss, Write
- What lesson did the rattlesnake need to be taught? What steps were taken throughout the story to teach the rattlesnake this lesson?

Answer: The rattlesnake had to be taught that he is not the king of the road. The steps taken included: The people of the village going to the elders, the rattle being put on his tail, the animals helped make the roadrunner, the roadrunner practicing to walk and balance himself and gaining confidence, roadrunner outrunning the rattlesnake.

Additional Tasks

• Create a T-chart to illustrate cause and effect of the actions of Rattlesnake and Roadrunner. List the consequences for each of their actions.

Answer:

Cause	Effect
Rattlesnake refused to let the villagers pass on the road.	The villagers sought the help of the desert woman.
In an attempt to help, the Desert Woman gives Rattlesnake a rattle on the tip of his tail.	Rattlesnake uses his new tail to be even more threatening to the villagers.
The animals go to the Desert Woman to complain about rattlesnake's behavior.	The Desert Woman gets the animals to help her create a guardian of the road.
Roadrunner continued to totter on his legs. The other animals leave in despair.	Desert Woman encourages and helps Roadrunner practice.
Roadrunner practices and practices.	Roadrunner is able to whirl and twirl like a twister.

McGraw-Hill

(CA) Treasures - 2009

Grade 4

• Can you think of a time in your life experience where you were able to win a conflict without "fighting with fire" when someone else was? How were you able to use your gifts and talents to come out ahead? Give details and examples of the experience by creating your own Cause and Effect chart to outline the events. Draw a picture, create a collage or create a short film to help illustrate the event.

Name _____

Date _____

"Roadrunner's Dance"

1. What genre is this story? Use details/evidence can you find from the story to support your answer.

2. Why are the elders unable to pass on the road and need to go to Sacred Mountain to speak to Desert Woman?

3. What evidence from the text show that the Desert Woman was hesitant about helping the elders try to solve their problem?

4. The villagers complained to the desert Woman about Snake not allowing them to pass on the road. What did the Desert Woman do in order to help the village people?

5. Inhibit means to prevent or hinder. Did the Desert Woman's first solution inhibit the rattlesnake and make him more threatening to the village people? Why or why not? Cite evidence from the text to support your reasoning.

6. All of the animals are gathered and the Desert Woman said that "one of you must make him behave" on page ____ Owl admitted, "We are all afraid of him" What evidence in the text supports this comment?

7. "If you help me, together we can make a guardian of the road." From our vocabulary, we know that guardian is one who protects. What are characteristics that the animals want the guardian to have in order to protect the road? Who gave what gifts to help the new creature protect the road from the snake? What was the purpose of each gift? What is the next step to make the snake learn that he is not king of the road?

8. The Desert Woman gave the Roadrunner a gift. Initially, the Roadrunner does not know how to use the gift the Desert Woman gives him. Using vocabulary from the text, describe the Roadrunner's first steps. 9. How did the Roadrunner perfect his gift?

10. What did the roadrunner have to learn and gain in order to be guardian of the road?

11. Look at pages _____ and ____. A simile is a comparison of two things, like or as. What similes does the author use to describe the roadrunner?

12. What lesson was the snake finally taught and how?

13. Authors use descriptive language along with similes to describe characters. What language does the author use to describe the roadrunner and the snake?

14. What synonym can you think of for the word abode on page ____?