Instructional Design

 8th Grade Tall Tale Subunit

[image: image21.jpg]

by Denise Brennan

March 24, 2011

Instructional Design Rationale

While the word “literacy” has evolved over the years to mean more than simply “the ability to read and write,” it remains certain that a primary goal of educating children is to develop literate citizens in our society. In considering reading in particular, literacy is often associated with fluency, when in fact literacy must also include comprehension. As students advance from early elementary grades to upper elementary and middle grades, the need for comprehension increases as the purpose for reading shifts more from narrative to expository or informational reading (Learning, 2005). The fundamental need of educators to implement comprehension strategies to ensure student achievement is critical.
In researching comprehension strategies to be used contextually within this instructional design, two particular strategies were emphasized as a means of improving literacy. The first strategy implemented was student engagement. According to Learning Point Associates (2005), student engagement has four key elements, which are: student confidence, teacher involvement, relevant and interesting texts, and choices of literacy activities. In considering the need for relevant and interesting texts, additional research by Smith and Wiese(2006) suggest the need for culturally authentic children’s literature. They conclude that culturally authentic literature has the capacity to break down negative stereotypes, encourage understanding an appreciation of different cultures, and to define students’ identities. In designing lessons that increase literacy, authentic literary texts, coupled with student choice of activities, are key components for student engagement.

The second strategy, which primarily is a culmination of schema theory, transactional theory and constructivist theory, emphasizes the importance of students’ prior knowledge in reading (Gill, 2008). Research by Liang, Peterson and Graves (2005), Forget (2004), and Zemelman, Daniels and Hyde (2005), echo Gill’s (2008) assertions in their unquestionably similar theoretical frameworks for comprehension, which all break comprehension down into phases based on the categories of student, reading selection, and purpose for reading. It is not coincidental that all their models include a “pre-reading” phase as a fundamental need of comprehension.
The instructional plan of this subunit was developed with a basic lesson planning model using a blend of constructivist and behaviorist theory and practices. The blend allows for a somewhat traditional framework for learning with plenty of flexibility for students’ to draw on their prior experience to develop their own ideas, meaning, and perceptions of relevance to self and society within the context that learning occurs (Chiarelott, 2006).

During the lesson, many formative assessment instruments will be utilized to gage student understanding and to guide lesson modifications, as needed. A post assessment will be administered at the end of the one week subunit. This 5 day subunit is part of a five week unit on traditional literature or folk literature. The specific content for the subunit is tall tales and the entire 5 week unit will focus on providing valuable context for future understanding of allusions to traditional literature in modern works of fiction, a content standard for eighth grade language arts in Ohio (Standards, 2010).

Chiarelott, L. (2006). Curriculum in context. Belmont, CA: Thomson Wadsworth.
Forget, M. A. (2004). Max teaching with reading and writing: Classroom activities for helping students learn new subject matter while acquiring literacy skills. Victoria, BC: Trafford Publishing.

Gill, S. R. (2008). The comprehension matrix: A tool for designing comprehension instruction. Reading Teacher, 62(2), 106-113

Learning Point Associates. (October, 2005). Using student engagement to improve literacy (Quick key 10 action guide). Retrieved from http://www.learningpt.org/pdfs/qkey10.pdf
Liang, L. A., Peterson, C. A., & Graves, M. F. (2005). Investigating two approaches to fostering children's comprehension of literature. Reading Psychology: An International Quarterly, 26(4-5), 387-400.

Ohio Department of Education (2011). Grade 8 correlations between common core state standards and ohio academic content standards. Retrieved from http://www.ode.state.oh.us/GD/Templates/Pages/ODE/ODEDetail.aspx?page=3&TopicRelationID=1699&ContentID=92009
Smith, J., & Wiese, P. (2006). Authenticating children’s literature: Raising cultural awareness with an inquiry-based project in a teacher education course. Teacher Education Quarterly, 32(2), 69-87.
Zemelman, S., Daniels, H., & Hyde, A. (2005). Best practice: Today’s standards for teaching&learning in america’s schools. Portsmouth, NH: Heinemann.
	

Curriculum Learner Outcomes
(Fulfilled by the 5 Week Folk Literature Unit Outcomes)

Key Ideas and Details: Students will—

· Determine the theme or central idea of a text, and analyze it in relation to the characters, setting, and plot. Summarize text objectively. (application)

Craft and Structure: Students will—

· Compare and contrast the structure of two or more texts analyzing how each contributes to meaning and style. (comprehension)

Integration of Knowledge and Ideas: Students will—

· Analyze how a modern work of fiction draws on themes from myths, traditional stories, or religious works, yet becomes “new”. (analysis)

Range of Reading and Level of Complexity: Students will—

· By the end of the year, be reading and comprehending literature, including stories, dramas and poems, at the high end of 6-8 complexity band, proficiently. (comprehension)

Unit Learner Outcomes
(Extracted from the entire course learner outcomes)
· Students will understand the origins of folk literature as being a derivative of the oral tradition. (comprehension)

· Students will use vocabulary specific to the understanding of folk literature. (application)

· Students will identify recurring themes, patterns, and symbols found in literature from different eras and cultures. (knowledge)

· Students will be able to cite several examples of why folk literature holds universal appeal for readers. (comprehension)
· Students will identify the elements of setting, character, and plot within individual samples of literary text. (knowledge)

· Students will read from a variety of literary genres to establish background knowledge for understanding future allusions in significant literary works.

· Students will analyze authentic literary samples in order to develop and expand multi-cultural awareness. (analysis)

· Students will analyze techniques that authors use to describe a story, including point of view. (analysis)

· Students will analyze folk literature samples to derive meaning and applicability to their own lives. (analysis)

· Students will select, create, and use graphic organizers to interpret and/or synthesize literary texts. (synthesis)

· Students will compose a work of folk literature that is easily identifiable as being of a particular genre based on its required literary characteristics. (synthesis)

· Students will evaluate literary samples to establish their validity as factual information. (evaluation)
Preassessment- Tall Tale subunit of the Folk Literature Unit

Name:__
Date:_______________ Class:___________

I. True/False:

1) ____________Tall tale stories are told by the main character and are true accounts of actual events.

2) ____________A main characteristic of tall tales is that the story usually occurs in locations very familiar to the lead character.

3)_____________Most tall tale characters have attributes or characteristics that make them seem larger than life or exaggerated.

4)____________An example of a tall tale is Rumplestiltskin.

5)____________The tale of John Henry is about a hard working fisherman who could do the work of 5 fishermen.

6)____________The main function of a tall tale is to teach a moral or lesson about life.

7)____________The setting of tall tales is often in unexplored places like the western frontier of pioneer times.

II. Sample Passage Analysis:

Directions: Read the 3 passages below. Identify which passage, if any, is from a tall tale and list the reason(s) why you think so.

Passage 1:

One time Paul's men started the logs down a new river which they had never seen before. They began to notice that they were seeing familiar places over and over again and then finally realized that they were on the Round River which went round and round and had no end.

Paul knew that this was a bad thing so he shoveled out the center of the river and made it into a big lake which is now known as Round Lake.

Passage 2:

Above the sound of her humming there came a commotion, a kicking at the front door. As she went to the hall, a tall figure burst into the house. Mr. Crockett's coat was rain-soaked, his face was at once pinch-white with cold and puff-red with exertion. But he was home: home to the beloved embrace of his family.

Passage 3:
The clown's short yellow hair, made of yarn, covers its ears but is parted above the eyes. The blue eyes are outlined in black with thin, dark lashes flowing from the brows. It has cherry-red cheeks, nose, and lips, and its broad grin disappears into the wide, white ruffle around its neck. The clown wears a fluffy, two-tone nylon costume. The left side of the outfit is light blue, and the right side is red. The two colors merge in a dark line that runs down the center of the small outfit.
Write your response here:

III. Tall Tale Characters:

Directions: Which of the following characters would you find in a tall tale? Check all those that apply.
 FORMCHECKBOX
John Wilkes Booth
 FORMCHECKBOX
Henry Higgins

 FORMCHECKBOX
Harry Potter

 FORMCHECKBOX
Pecos Bill

 FORMCHECKBOX
Laura Ingles Wilder
 FORMCHECKBOX
Davey Crocket

 FORMCHECKBOX
Cruella Deville

 FORMCHECKBOX
Percy Jackson

 FORMCHECKBOX
Medusa

 FORMCHECKBOX
Jack and the Beanstalk
 FORMCHECKBOX
Rapunzel

 FORMCHECKBOX
Blackbeard

 FORMCHECKBOX
Johnny Appleseed

 FORMCHECKBOX
Edgar Allen Poe

 FORMCHECKBOX
Muammar Ghadafi

 FORMCHECKBOX
Calamity Jane

 FORMCHECKBOX
Michelle Obama

 FORMCHECKBOX
Paul Bunyan
 FORMCHECKBOX
Red Riding Hood

 FORMCHECKBOX
King Arthur

 FORMCHECKBOX
Cinderella

IV. Definitions:
Directions: In your own words, define the following terms. Use the back if you need more room.

tall tale-

hyperbole-

Preassessment Answer Key: (No points will be given for this assignment)

I. True/False
1. False
2. False
3. True
4. False
5. False
6. False
7. True

II. 3 Passages

Passage 1 is the tall tale- it has exaggerated, unrealistic elements: round lake, Paul shoveling out the center

Passages 2 and 3 are very descriptive passages that are realistic and feasible

III.

Pecos Bill, Johnny Appleseed, Paul Bunyan, Davey Crocket, Calamity Jane

IV. Definitions

Tall tale definition should include:

-larger than life character

-exaggerated events

-figurative language

-setting may be unsettled or unknown

Hyperbole definition similar to: an exaggerated statement used for emphasis or humor.

Traditional/Folk Literature Unit

Tall Tale Lesson #1

	Unit Outcome

· Students will evaluate literary samples to establish their validity as factual information.

· Students will identify the elements of setting, character, and plot within individual samples of literary text.

	

	Lesson Objectives
-students will be able to identify story elements of setting, character and main idea after listening to a story read aloud as they read

-students will gain an aesthetic appreciation for the tall tale genre

	

	Required Materials

· Smartboard

25 copies each of:

· pre-assessments,

· copies of pages 110-116 from Happily Ever After: Sharing Folk Literature with Elementary and Middle School Students by Terrell Young

· “Paul Bunyan Plants Corn” form http://www.uexpress.com/tellmeastory/?uc_full_date=20020428

· Chart paper

· Paul Bunyan and Pecos Bill Powerpoint slide

· 3 bags of popcorn per class
	

	Procedure

Introductory Activity

-Prior to beginning the Tall Tale unit, a whole class discussion will be held to recap and refresh students’ memories about the previous 4 weeks of learning in the traditional/folk literature unit. Key questions to recap will be:

· What other genres of folk literature have we studied so far?

· What have been your favorite genres so far? Why?

· Recall one thing you learned about: fables, fairy tales, myths, legends. (Work through each genre as students volunteer information.)

· Pull tall tale character images up on the SMARTboard screen. Ask, “Who knows what our final genre study will be before we begin our writing unit on traditional literature?” “Does anyone recognize either of these two characters?”

· Take several guesses/responses until validation of “Tall Tales”.

-Tell students that they will take a brief pre-assessment before they begin learning about tall tales so that we can see what students already know about them. Assure students that the test is not for a grade, but is needed to plan interesting and exciting lessons and, therefore, their best efforts are needed in responding.

-While students are taking the pre-assessment, hang 3 large pieces of chart paper in open areas of the room and prepare popcorn and napkins for the next activity. (crackers available for those who cannot have popcorn)

-In this instance, food links the theme of the first several stories in the unit, provides a sensory occurrence for multiple cognitive stimulus, and engages student interest.

Developmental Activity

-Explain that during the tall tale unit, students will construct answers to three important questions written on the chart paper. They will have opportunities to add AND SUBTRACT to these definitions several times throughout the week. At the end of the week, we will finalize our answers. These questions are:

· What are the characteristics of tall tales?

· What is hyperbole?

· What is/are the purpose(s) of tall tales?

-Begin by reading, “Paul Bunyan Plants Corn,” aloud while students read along and munch their corn.

-Think Pair Share- students discuss what story elements make this a tall tale. Ideas and responses are then shared as a group.
Closing Activity

-First chart paper opportunity for students to add thoughts/ideas to the paper. No deleting at this time.

-Discuss class assignment for tomorrow, choosing one of two tall tales to read.

-Ask closing “share” questions to get students thinking about tall tales.

· Ex: What are the origins of tall tales?

· Do you think tall tales exist in all cultures?

· What literary purpose do they serve?

· Have you ever seen movie versions of tall tales?

-Assign reading pages 110-116 from Happily Ever After: Sharing Folk Literature with Elementary and Middle School Students
	(55 min. class periods)

10 min. discussion
15 min. for pre-assessment
15-20 min. read along
10 mins.

	Evaluation

Formative Assessment
-Chart paper will be a developing form of formative assessment.
-Q & A sessions

Summative Assessment

-Review Pre-assessment and make lesson modifications accordingly
	

[image: image2.png]Do you recognize these men?

Powerpoint Slide for Lesson #1
[image: image1.png]

PAUL BUNYAN PLANTS CORN
Sometimes Paul Bunyan had to think hard to come up with new things to do because most of the time, things came so easy for him. One day, after he and the boys had rerouted one of the Great Lakes, they were sitting around and wondering how to pass the time.

"Sure hope the moisture's in the soil now," Paul said mindlessly, for that had been the whole idea of rerouting the lake, and suddenly his eyes lighted up.

"Looks like you're thinking of some new idea, Paul," Fiddlin' Jimmy said, because he recognized that gleam in Paul's eye.

"Let's test our success," Paul said.

"How'll we do that, boss?" Slim asked.

"We'll plant some corn and see how she takes to the earth now," Paul said. He stuck one of his fingers in the dirt, and with that finger -- which was a Paul Bunyan-sized finger, after all -- he dug a deep, deep hole. If he'd wanted to, he could have planted a whole field just using his fingers, but he was only planning a little test.

So Slim tossed one kernel of corn into the hole.

Pretty soon the men could see that that land was pretty moist because that kernel began to grow right away. In just a few seconds, a sprout of corn was shooting up out of the earth.

The men cheered, and Paul smiled, and he turned to Ole and said, "Looks like we succeeded," but he'd only managed to say that many words, when Fiddlin' Jimmy said, "Why, that cornstalk's the size of a regular man." And by the time Paul and Ole and Slim and Babe and all the others turned to look, that cornstalk was taller than any regular man. It was up to Paul's knees, and that is tall!

"Better stop that corn from growing too tall," Paul said, but by the time he'd said that, that cornstalk had shot right up into the sky, and the men lost sight of it in the clouds.

"What'll we do, Paul?" Slim asked, and Paul looked around and pointed at Ole because Ole was a sturdy fellow, and Paul had lots of faith in his strength. "Ole," Paul said, "climb up to the top of that stalk, will you? We'll have to lop off its top to stop it from growing forever."

Well, Ole was happy to oblige, so he climbed onto that cornstalk, which was no ordinary cornstalk, mind you. It was, by this time, as thick as an old tree, and Ole began to shimmy up, and up, and up. Everyone watched him climb.

After a while they lost sight of Ole because he, too, was lost in the clouds.

"You OK, Ole?" Paul shouted up to him, and they listened hard and heard Ole call back, "I'm fine, Paul, but I can't reach the top. She just keeps growing."

"Well, then," Paul said, and he was scratching his head, trying to figure out another plan. "You better come down, Ole, and we'll figure out another plan."

"Can't do that!" Ole called, and his voice was fainter now, he was so far away. "I've been trying to climb down, but she's growing so fast, I can't climb down fast enough either. And I have to say, I'm getting hungry up here."

Now Slim didn't like to hear his men were hungry. He prided himself on his cooking, and so he cooked up a few dozen pancakes, and Paul shot those up in the air with a giant slingshot so Ole could eat.

"Mmmmm, mmmm," Ole called. "Thanks, boys. Now I sure hope you can get me down soon."

Now Paul had a thought. "She's growing so fast because of all the moisture in the ground, so if I can just choke off the moisture," and he looked at Babe, his blue ox, and he grinned, and Babe grinned back at him because Babe knew just what old Paul was thinking.

The two of them went to the railroad, and there they grabbed a few dozen steel rails, and together they hurried back to the men and the cornstalk, pulling those rails behind them.

Now Paul went to work. He picked up those rails and bent them and twisted them and tied them tightly around the stalk. Not many men can tie steel rails, but Paul Bunyan could. And once he did that, he trapped the moisture down below, and none of it could rise up through that stalk. So pretty soon the cornstalk stopped growing, and it started to get dry.

"Wowee," Ole called, "wait'll you see what's coming," and soon enough all the men saw.

You see, when the sun hit the top of that dry stalk, the corn kernels began to pop, and thousands and thousands of popped kernels began to tumble down out of the sky. That was the first popcorn anyone had ever seen, and some of the cows were so startled at the sight, they were sure it was snow and began to shiver, and some say that the whole herd nearly froze to death at the sight.

Luckily, though, the stalk itself began to curl up and wither, and as it did, it slowly crumpled, and Ole rode that stalk right back to the ground. And after that, everyone always talked about the day Paul Bunyan and his men invented popcorn.

Traditional/Folk Literature Unit

Tall Tale Lesson #2

	Unit Outcome

· Students will develop vocabulary specific to the understanding of folk literature.

· Students will read from a variety of literary genres to establish background knowledge for understanding future allusions in significant literary works.

	

	Lesson Objectives

-Students will analyze text to develop ideas about tall tale themes and purpose

-Students will compare two tall tale stories and synthesize ideas about tall tale characteristics

-Students will begin to construct definitions of tall tale and hyperbole

	

	Required Materials

SMARTboard, tall tale character slide, story guide matrix

25 copies each of:

· Entrance slips,

· Paul Bunyan and Heat Wave story guides

· Whole class discussion matrix for SMARTboard

· “Paul Bunyan’s Cornstalk” form Best Loved Folktales of the World by Joanna Cole, and

· “Heat Wave” by Helen Ketteman.

	

	Procedure

Introductory Activity

-Briefly recap the story read aloud in class yesterday, “Paul Bunyan Plants Corn”, mentioning that our “corn” theme will continue with the addition of two more tall tale stories, “Paul Bunyan’s Cornstalk,” and “Heat Wave”.

-Discuss homework reading (HEA pp 110-116) and have students add new ideas to the chart paper. Emphasize origination of tall tales and oral tradition.

-Have several students read the chart paper summaries when done.

Developmental Activity

-Pass copies of each tall tale out to students. Have them scan each story and decide on one to read in class. The other story can be used for students who complete their work early.

-Place Story Guides on a central table and have students select the story guide that matches which story they choose to read.

-Review story guide, explaining that the worksheet has a key of individual, paired, and whole group work. All story guides begin by making predictions about the story and noting story characteristics.

-Have students break into groups of two (or three as needed) to complete these worksheets. Allow ample time for individual work and then signal paired time. Teacher will orchestrate whole group discussion with guiding questions.
Closing Activity

-Show Powerpoint slide of tall tale characters. Tell students to pay attention to the settings of these stories. Ask who may have heard of them, what they remember, etc…

-Explain that for homework, students can choose a tall tale to read about any of the characters on the list. The list is linked to stories and information about each character and is available on the school website. Tall tale anthologies are acceptable as well, including the class literature books. Students will fill out an entrance slip about the story they choose and turn it in upon entering class tomorrow.

-Chart paper: allow students to volunteer to add/subtract ideas. Discuss controversial ideas, but allow all to remain unless consensus agreement.

	5 mins.
20 mins. Indiv. read and guide

8 mins. Paired

12 mins. Whole group
10 mins.

	Evaluation

Formative Assessment
-Chart paper

-Completed story guides
	

[image: image17.jpg]

[image: image3.jpg]m

My Name:

Title of story I chose:

2 examples of tall tale elements:

1)

2)

[image: image18.jpg]

 [image: image4.jpg]m

My Name:

Title of story I chose:

2 examples of tall tale elements:

1)

2)

Story Guide to “Paul Bunyan’s Cornstalk”

	Student Work Key

	★Individual Work
	  Paired Work
	∞Group Work

★ Part I. Read the story and complete the story guide up to part II.

Predictions:

As you Read-jot down words or phrases that you think are important for identifying the story as a tall tale. Note page numbers so that you can come back to these examples later. Fill in these story elements.

Notes:

Characters:

Setting:

Plot/Main Idea:

POV:

 Part II. Find someone who read the same story as you and complete the following questions on a sheet of notebook paper using your individual notes. Be prepared to share with the class.
1) Talk with your partner about your notes.

2) What makes this a tall tale? Give examples from the story.

3) Group your examples into categories. Do you see any themes developing? What are they?

∞Part III. Class discussion comparing “Heat Wave” and “Paul Bunyan’s Cornstalk”
Story Guide to “Heat Wave”

	Student Work Key

	★Individual Work
	  Paired Work
	∞Group Work

★ Part I. Read the story and complete the story guide up to part II.

Predictions:

As you Read-jot down words or phrases that you think are important for identifying the story as a tall tale. Note page numbers so that you can come back to these examples later. Fill in these story elements.

Notes:

Characters:

Setting:

Plot/Main Idea:

POV:

 Part II. Find someone who read the same story as you and complete the following questions on a sheet of notebook paper using your individual notes. Be prepared to share with the class.
1) Talk with your partner about your notes.

2) What makes this a tall tale? Give examples from the story.

3) Group your examples into categories. Do you see any themes developing? What are they?

∞Part III. Class discussion comparing “Heat Wave” and “Paul Bunyan’s Cornstalk”

∞Group Discussion of “Heat Wave” and “Paul Bunyan’s Cornstalk”
	Story
	“Paul Bunyan’s Cornstalk”

	“Heat Wave”

	Element 1
	
	

	Example 1

	
	

	Example 2
	
	

	Element 2
	
	

	Example 1
	
	

	Example 2
	
	

	
	
	

[image: image5.png]Recognize these Tall Tale Characters?
(Pay attention to setting)
- Afriendly folk-hero who traveled the planting apple trees because he felt
his guardian angel told him to§
- legendary cowboy who "tamed the wild west"
~ Younger brother to lumberjack Paul Bunyan
- Blazed a trail across to found the first English-speaking colonies
‘west of the §
) - huge lumberjack who eats 50 pancakes in one minute o
-Ap'ﬁmmmdus.(}mgmnﬁmnmebnhmdkdnﬂm

-A farmer who could fight a drought

- The toughest boatman on the and rivers, and a rival of Davy Crockett.
Also known as the King of the Mississippi River §

- A mighty steel-driving laying track to the new frontier§
- A tough Wild West woman §
- Abrave and gritty engineer§
-A steelworker made of steel
- Aheroine of the 5
- An immense sailor whose ship was so big it scraped.

Traditional/Folk Literature Unit

Tall Tale Lesson #3

	Unit Outcome

· Students will analyze techniques that authors use to describe a story, including point of view.

· Students will analyze authentic literary samples in order to develop and expand multi-cultural awareness.

· Students will identify recurring themes, patterns, and symbols found in literature from different eras and cultures.

	

	Lesson Objectives
-Students will establish common or recurring themes after analyzing exaggerated images and viewing an animated version of a tall tale

-Students will be able to identify and highlight tall tale characteristics from four sample passage

	

	Required Materials
SMARTboard, exaggeration slides, Pecos Bill video from http://www.youtube.com/watch?v=yNswbV4BLWk
-Student Anthology- Literature (Silver Series) by Prentice Hall, 2007 p. 256

-Entrance Slips

-25 Tall Tale Sample Passage Handouts

-highlighters
	

	Procedure

Introductory Activity

-Turn in entrance slips. Draw entrance slips from the pile and have students share their observations (try to get through ½ the pile).

-Chart paper; add/subtract as prior day

Developmental Activity

-By now, students will most likely have identified exaggeration, fictional focus with real elements, possibly humor, and have suggested clues about setting. Today’s activities reinforce these observations and extend them further.

-Show several slides of exaggerated images. Make connections to the stories that have been read, especially to student chosen stories.

-Pass out Tall Tale Sample Passage worksheet.

-Think, Pair, Share- have students highlight exaggerations and tall tale element clues from the worksheet passages. In pairs, discuss individual choices and make modifications as discussed with partner. Share choices as a group.

-Introduce video about Pecos Bill. Ask what students may know about this character (setting, character attributes)

-Watch video and discuss
Closing Activity

-Chart paper add/subtract. Focus on developing proper names for story elements and formalizing the language.
	15 mins.
5 mins. Indiv.

4 mins. Paired

5 mins. Group

20 mins.

	Evaluation

Formative Assessment

-Entrance slips and student sharing

-Chart paper

-Homework- Read “John Henry” from student anthology

	

[image: image19.jpg]

From Heat Wave by Helen Ketteman

Then we heard a commotion in the pasture. We raced over. The cows were hopping around like rabbits. The ground had gotten too hot, so we herded them inside the barn. They still looked miserable, though. Pa figured their milk had gotten to hot, so we set to milking. As it turned out, the cows had jumped to much, they'd churned their milk to butter. It came out melted. We'd milked the last of the butter when I had an idea.

[image: image20.jpg]

Paul Bunyan

The Year of The Two Winters
The year of the two winters the snow was so deep Paul had to dig down to the trees to continue logging operations.

It got so cold that the boiling coffee froze so fast it was still hot when frozen.

When the men spoke, their words froze in mid-air and when it thawed in the spring there was a terrible chatter for weeks.

Paul's Cradle In The Deep
Paul's clothing was so large they had to use wagon wheels for buttons. They used a lumber wagon drawn by a team of oxen as a baby carriage. When he outgrew this his parents put him on a raft off the coast of Maine.

It is said that rocking in his sleep he caused huge waves which sunk many ships.

He would eat forty bowls of porridge just to whet his appetite.

John Henry: The Steel Driving Man
Then one day a salesman came along to the camp. He had a steam-powered drill and claimed it could out-drill any man. Well, they set up a contest then and there between John Henry and that there drill. The foreman ran that newfangled steam-drill. John Henry, he just pulled out two 20-pound hammers, one in each hand. They drilled and drilled, dust rising everywhere. The men were howling and cheering. At the end of 35 minutes, John Henry had drilled two seven foot holes - a total of fourteen feet, while the steam drill had only drilled one nine-foot hole.
[image: image6.jpg]m

My Name:

Title of story I read:
2 examples of tall tale elements:

1)

2)
This tale was different from others because:

 [image: image7.jpg]m

My Name:

Title of story I read:
2 examples of tall tale elements:

1)

2)
This tale was different from others because:

[image: image8.png]Who was Pecos Bill?

‘Watch for examples of
elements of tall tales.

Jot down ideas about
what makes Pecos Bill a
tall tale character and
what makes this a tall
tale.

[image: image9.png]What do these images have in common?

Paul Bunyan's 2 If a man in this photo is 5’8"
tall, how tall is that wheat?

[image: image10.png]o v o o nesssm o

Any words come to mind? Ll
How big was that How long did you say that i
potato? ﬂuhvﬂu?xuwmwu7 ’-

o]

D e |

T
) [

[N

0

[image: image11.png]Any themes developing?

Traditional/Folk Literature Unit

Tall Tale Lesson #4

	Unit Outcome

· Students will understand the origins of folk literature as being a derivative of the oral tradition.

· Students will be able to cite several examples of why folk literature holds universal appeal for readers.

	

	Lesson Objectives
-After listening to various renditions of John Henry songs and playing “telephone”, students will begin to correlate similarities of song variations to the variation of stories told in the oral tradition

-students will reflect on their understanding of the oral tradition of tall tales and what purpose tall tales serve

	

	Required Materials
-SMARTboard

-3-4 renditions of John Henry songs from CD or itunes (3 examples)
Sibling Revelry: The Best of the Smothers Brothers ~ Smothers Brothers (March 3, 1998)

John Henry (RealAudio) from Alan Lomax's Prison Songs Vol. 2: Don'tcha Hear Poor Mother Calling? (Rounder CD)

The Legend of John Henry's Hammer (RealAudio) by Johnny Cash of Blood, Sweat and Tears--Johnny Cash (Columbia/Legacy)
-25 pieces of notebook paper, student journals
	

	Procedure
Introductory Activity
-Play a John Henry song as students enter classroom while collecting their entrance slips. Glance at slips for understanding.

-Stop music after students all arrive and have had a chance to listen a bit. Let them know that they will hear more shortly.

-Ask questions about their reading. Particularly, ask what details they observed about John Henry in comparison to some of the other characters we’ve read. (looking for a distinction between the lack of humor or seriousness of John Henry comparatively)

-remind student about the origin of tall tales and their oral tradition from previous class discussion.

Developmental Activity
-Have students fold a piece of paper in half hot-dog style and write the numbers 1-3 at even intervals down the left-hand side of the page. Label each column as “same” and “different”. Tell them that as they listen to the 3 different songs, they should jot down similarities and differences between the songs.

-Ask students to sit back and listen to the several renditions of John Henry tunes.
-After songs, draw name pairs from the entrance slips and have the students pair up to discuss their list created while listening.

-After pairing, play the telephone game with students once or twice with a moderate length phrase.

-Ask students to return to their desks and take out their reflection journals. Start a new entry and ask them to reflect on:

· why they would have played the telephone game in relation to the John Henry songs,

· why the songs from the various artists were different even though they were all singing about the same thing, and

· how these varied songs relate to the oral tradition of tall tale telling.

-Collect Journals

Closing Activity
-Students will compile a list on the SMARTboard of all the tall tale characters they’ve read about during the week. Have them briefly describe the character and setting while they are adding name.

-Review the chart paper and tell students that they will make final modifications at the beginning of the next class. Allow to add/subtract

	6-7 mins.
35 min. indiv. & whole group

5 min. paired

8 mins.

	Evaluation
Formative Assessment
-Entrance slips

-Journal entry reflections
	

Traditional/Folk Literature Unit

Tall Tale Lesson #5

	Unit Outcome

· Students will select, create, and use graphic organizers to interpret and/or synthesize literary texts.
· Students will compose a work of folk literature that is easily identifiable as being of a particular genre based on its required literary characteristics.

· Students will analyze folk literature samples to derive meaning and applicability to their own lives.

	

	Lesson Objectives
-students will demonstrate their understanding of the tall tale unit by completing a pre-writing activity successfully

-in small groups students will compare tall tales to another folk literature genre and synthesize their qualities

-students will complete the construction of their own tall tale definitions by reconciling the chart paper responses with their learning

	

	Required Materials
-SMARTboard, “contemporary hero”, “modern tall tale characters”, and “tall tale setting” slides, folk literature unit summary matrix

-25 copies of Tall Tale Pre-Writing handout (1/2 sheet), paper for Venn Diagram
	

	Procedure

Introductory Activity
-Chart paper wrap up. Have students finalize additions and subtractions.

-Explain that the tall tale (sub)unit will end today with a creative writing activity and that the post-assessment will be on Monday. Following the post-assessment, students will begin a creative writing unit from the entire traditional/folk literature unit.

-Ask students to share their favorite tall tale character, and why.

Developmental Activity
-To get students ready for the writing activity, share the “contemporary hero” slide and the “modern tall tale character” slide. Then add the “tall tale setting” slide to extend their thinking further.

-Students will have the opportunity to make connections to their own world and modern characters and places. Allow students to share their ideas and list them on the SMARTboard.

-Allow students to pair up and talk about individual ideas together. Then, have students work individually to complete the Tall Tale Pre-Writing handout.

-When they have completed, re-pair with the same partner and share. Have pairs get with another pair and share again.
Closing Activity
-Staying in their groups of 4-5, have one student from each group draw a card with the name of one of the literature genres (not tall tales) written on it.

-Groups will work on creating a Venn Diagram, on a piece of paper, comparing and contrasting tall tales to the genre they have drawn.

-Groups will then share their conclusions in a whole group setting by competing the SMARTboard matrix of genres. Be sure to show the matrix during the group work so that students may use it as a guide in completing their Venn Diagrams.
	5 mins.
8 mins. Whole group

10 min. Indiv.

10 min. Paired

10 min. group

10 minute whole class

	Evaluation
Formative Assessment

-Final chart paper

-Pre-writing handouts

-Venn Diagrams

Summative Assessment

-Will be administered on the next day
	

[image: image12.png]Modern Tall Tale Characters?

-Can you think of any
modern day heroes, from
real life, who might be
good tall tale characters?

(from the news, politicians

or political activists, reality
TV (Man vs. Food, Dirty
Jobs, Extreme Home
Makeovers..., actors/
actresses, musicians,
people from your
community...)

[image: image13.png]Who are contemporary heroes?

Heroes are people who do good things that most others
can't or won't do. This can be very subjective since
peoples’ opinions will vary. Some would consider Obama
and Oprah heroes, but others might not.

' So you have to ask “Who do I admire for doing heroic o
things?” (Don't have to include personal endangerment.)
Heroes can be people who:
discovered life-saving medical procedures or drugs,
do charity work,
speak up against corruption or injustice, or
can be the 'little’ and 'nameless’ people you see on the
news or in documentaries.

[image: image14.png]Tall Tales

Tall tales are part of the literary category called folk tales —
stories that are passed along by word of mouth and often
written down.

exist in many countries, but most familiar are American
ones

often about the frontier days in the United States and are
an exaggeration of frontier life

may be about animals, weather, everyday events, and
ordinary people; but the more famous tales are about
heroes

feature over-sized people, with exaggerated strengths
doing humorous and exaggerated deeds.

[image: image15.png]An exaggerated
statement used for

empbhasis or

humorous effect

[image: image16.png]Tall Tale Settings
-Since Tall Tales were
often written about
characters in places that

were considered
unknown, unsettled,

dangerous or obscure,
what real life places
might make a good
setting for a modern day
Tall Tale? Why?

My Tall Tale Character-Prewriting
Name:_______________________________________
	Name for my character:
	Setting: (time period and region)

	Physical description of my character :
	

	
	Characters special abilities:

	Exaggerated event 1
	Exaggerated event 2

My Tall Tale Character-Prewriting
Name:_______________________________________
	Name for my character:
	Setting: (time period and region)

	Physical description of my character :
	

	
	Characters special abilities:

	Exaggerated event 1
	Exaggerated event 2

FOLK LITERATURE OVERVIEW
	Genre
	Characteristics
	Fact or Fiction
	Origin
	Purpose

	Fables
	
	
	
	

	Fairy Tales
	
	
	
	

	Legends
	
	
	
	

	Myth
	
	
	
	

	Tall Tale
	
	
	
	

	Fairy Tale
	Legend

	Fable
	Myth

Post-assessment- Tall Tale subunit of the Folk Literature Unit

Name:__
Date:_______________ Class:___________

I. True/False: (1 point each)

1) ____________Tall tale stories are told by the main character and are true accounts of actual events.

2) ____________A main characteristic of tall tales is that the story usually occurs in locations very familiar to the lead character.

3)_____________Most tall tale characters have attributes or characteristics that make them seem larger than life or exaggerated.

4)____________An example of a tall tale is Rumplestiltskin.

5)____________The tale of John Henry is about a hard working fisherman who could do the work of 5 fishermen.

6)____________The main function of a tall tale is to teach a moral or lesson about life.

7)____________The setting of tall tales is often in unexplored places like the western frontier of pioneer times.

II. Sample Passage Analysis: (3 points)

Directions: Read the 3 passages below. Identify which passage, if any, is from a tall tale and list the reason(s) why you think so.

Passage 1:

One time Paul's men started the logs down a new river which they had never seen before. They began to notice that they were seeing familiar places over and over again and then finally realized that they were on the Round River which went round and round and had no end.

Paul knew that this was a bad thing so he shoveled out the center of the river and made it into a big lake which is now known as Round Lake.

Passage 2:

Above the sound of her humming there came a commotion, a kicking at the front door. As she went to the hall, a tall figure burst into the house. Mr Crockett's coat was rain-soaked, his face was at once pinch-white with cold and puff-red with exertion. But he was home: home to the beloved embrace of his family.

Passage 3:
The clown's short yellow hair, made of yarn, covers its ears but is parted above the eyes. The blue eyes are outlined in black with thin, dark lashes flowing from the brows. It has cherry-red cheeks, nose, and lips, and its broad grin disappears into the wide, white ruffle around its neck. The clown wears a fluffy, two-tone nylon costume. The left side of the outfit is light blue, and the right side is red. The two colors merge in a dark line that runs down the center of the small outfit.
Write your response here:

III. Tall Tale Characters: (9 points total/3 points each character)

Directions: List 3 tall tale characters you have learned about during this unit and describe what makes them tall tale characters.
IV. Definitions: (2 pts each)

Directions: In your own words, define the following terms. Use the back if you need more room.

tall tale-

hyperbole-

V. In Your Own Words: (5 pts)

What makes a tall tale different from a legend, fairy tale, fable, or myth? (use the back if needed)

Post Assessment Answer Key: (28 points total)

I. True/False (7)
1. False
2. False
3. True
4. False
5. False
6. False
7. True

II. 3 Passages (3)

Passage 1 is the tall tale- it has exaggerated, unrealistic elements: round lake, Paul shoveling out the center

Passages 2 and 3 are very descriptive passages that are realistic and feasible

III. Responses will vary (9)

IV. Definitions (4)

Tall tale definition should include:

-larger than life character

-exaggerated events

-figurative language

-setting may be unsettled or unknown

Hyperbole definition similar to: an exaggerated statement used for emphasis or humor.

V. Responses will vary (5)
