

Instructional Lesson Plan #3 – Wangari Maathai
Reading Language Arts
	Grade: 05
	Unit Title: Earth – A Fine Balance
	Length: 5 days

	Lesson Overview

	
Through this instructional sequence, students will deepen their understanding of how humans can have positive and negative impact on the environment. Students will investigate how the influence of one can affect many.

This lesson will span multiple days as students gather and analyze information from several sources including literary and informational texts as well as digital media. Students will integrate and synthesize the information learned to craft an explanatory essay explaining the contributions Wangari Maathai made in restoring a balance among nature. To assist in the writing of their own essays, students will closely examine the author’s craft and analyze the use of similes, symbolism, and figurative language to create powerful, meaningful, and engaging writing.

	Teacher Planning, Preparation, and Materials

	Text Complexity:
· Quantitative Measures: Because there are multiple sources that students will be reading or listening to, the Lexile measures vary. Seeds of Change, which requires students to revisit sections of the text for close reading, has a Lexile level of 820 and falls in the appropriate range for 5th grade students. Mama Miti has a lower Lexile level of 710, which is below the suggested Common Core Lexile range. However, when taken into consideration the task that is asked of the students, it is appropriately challenging and complex. The on-line resources also vary in levels and are intended for a range of ages including upper elementary students through adults.

· Qualitative Measures: Students learn the concepts of activism and conservation though the small steps Wangari Maathai took that caused great change. The lesson tasks require students to integrate and synthesize a great deal of information. They will use a wide range of sources to explain how Wangari Maathai is important to the unit theme.

· Reader and Task Considerations: The integration and synthesis of ideas among multiple sources and genres will interest and motivate students as they engage with online and printed text. Included are interactive websites and opportunities for students to extend their learning and investigation. Technology enhances the lesson and maintains engagement, deepens comprehension, and serves as prompts for future investigation and research.

Instructional Background
· Up to this point in the unit, students have read informational texts and gained a deeper understanding of how animal populations have become “out of balance.” Students gathered information on decreasing animal populations due to humans. However, in this lesson, the focus will no longer be on specific species of animals, but on an individual person. Be aware of this shift in thinking and support students as necessary throughout the lesson. Encourage and revisit the unit theme and essential question.

· The anchor text moves from straightforward informational text to a literary nonfiction style. Students may need additional support in understanding the genre of literary non-fiction. Because students will be both reading the texts for information and analyzing the author’s use of literary craft, you will see both informational and literary standards listed.

Planning and Preparation
· Read the following texts.
· Mama Miti: Wangari Maathai and the Trees of Kenya by Donna Jo Napoli and Kadir Nelson (Simon & Schuster, 2010)
· Flight of the Hummingbird: A Parable for the Environment by Michael Nicoll Yahgulanaas (Greystone, 2008)
· Seeds of Change: Wangari’s Gift to the World by Jen Cullerton Johnson and Sonia Lynn Sadler (Lee & Low, 2010)
· Review the videos “Planting Hope” (http://www.greenbeltmovement.org/wangari-maathai/taking-root-documentary) and “I will be a hummingbird” (http://www.greenbeltmovement.org/get-involved/be-a-hummingbird).

· Ensure you have enough student copies of Seeds of Change and Flight of the Hummingbird: A Parable for the Environment

· Gather post-it notes, highlighter tape, and chart paper. Additionally, students will need scissors and glue sticks for session 3.

· Select a rubric to guide and evaluate the students’ written essays. Review the following suggestions to determine appropriate use http://www.readwritethink.org/files/resources/lesson_images/lesson261/sample.pdf or http://educationnorthwest.org/webfm_send/140.

· Arrange students to view the resource on a class presentation mechanism or at individual computers in a lab setting.

Universal Design for Learning strategies:
· Electronic versions of Mama Miti are available for students with print disabilities from the publisher as well as Amazon. You may also consider looking on Bookshare.org (https://www.bookshare.org/) and the Accessible Book Collection (http://www.accessiblebookcollection.org/ to see if audio books of the other texts are available.

· Organize the class in groups and pairs for discussion and cooperative work. Incorporate student choice.

· This lesson uses multiple modes of presentation so that students have different means of acquiring and integrating knowledge as well as increase interest and motivation.

· Consider using a word processing program or template for students to keep notes digitally such as:
· https://docs.google.com/spreadsheet/ccc?key=0Ar8TZHMKcH5-dFpWNWgtWDBjYmhiRmhXVFZ6T2MtTlE&hl=en_US#gid=0.
· http://trackclass.com/ or http://evernote.com/ students can take notes and share them with peers.

· Research extensions are included at the end of the lesson to offer options for advanced/gifted learners.

· Where appropriate, provide instructional scaffolding. For additional suggestions go to www.marylandlearninglinks.org and click on the Development and Learning Tab at the top of the page.

IMPORTANT NOTE: No text model or website referenced in this unit has undergone a review. Before using any of these materials, local school systems should conduct a formal approval review of these materials to determine their appropriateness. Teacher should always adhere to any Acceptable Use Policy enforced by their local school system.

	Essential Question

	
When nature interacts, what happens to the harmony, or balance, among the species?

	Unit Standards Applicable to This Lesson

	Reading Literature
RL.5.2 Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text
RL.5.4 Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes

Reading Informational Text
RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
RI.5.2 Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
RI.5.3 Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
RI.5.4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
RI.5.6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably

Writing
W.5.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

Speaking and Listening
SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
SL.5.4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

Language
L.5.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
L.5.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings

	Lesson Procedure

	Session 1

Pre-Assessment
· Read aloud Flight of the Hummingbird: A Parable for the Environment. Listen to determine the theme.

· Assign partners to work together to identify the theme or lesson of the story. Even the smallest action is better than no action at all; one being can make a difference; taking small steps can lead to achieving a big goal; commitment and persistence can have profound effects, etc.

· If students need more guidance, continue to ask guiding questions such as, “Why did the author choose only the hummingbird to attempt to put out the fire? How would the story be different if another animal replaced the hummingbird? The author purposefully stops the story without letting readers know what effect the hummingbird’s actions had on the other animals…..What do you infer would happen next if the story were to continue? Why?

· Ask partners, “How does this story’s lesson/theme apply to our unit theme: Earth- A Fine Balance?” Sample responses: The fire upset the “balance” between the forest and its animals. The hummingbird decided that it could make a difference in helping restore that “balance.” He refused to watch the fire ruin his home and decided to take action, even if he had to do all the work himself. The hummingbird is similar to the scientists and environmental agencies in our previous readings. Just as the hummingbird inspired the other animals of the forest to act, he inspires us all to act on behalf of the environment.

· Have students record new understandings in their Field Journals. Because students are investigating individuals and their actions, consider adjusting the format of the Field Journal Notes.

Sample
	Source:

	Main ideas
	

	Key details/notes
	

	Causes of Actions
	

	Effects of Actions
	

	How does this source relate to the theme?
	

	Reflections & Questions
	

Reading
· Read aloud the book Mama Miti. As you read, students should individually record important ideas about Wangari Maathai in their Field Journals.

· Have students turn to a partner and share the key ideas they wrote in their Field Journals. They may add to or revise their notes as needed. Observe, encourage, and support student to make connections on their own. Do not tell them what to write.

· After students have had time to compare notes and discuss. Ask, “What message did the author convey?” Why? How did the author portray Wangari? Allow time for group discussion.

· Monitor and guide as necessary. Based on teacher observation, portions of the text should be displayed on a document camera or projection device for student reference and rereading.

· Using Field Journals, students will work in partners to identify the causes that led to Wangari Maathai planting trees in Kenya. Call on several partners to share out. Sample responses: The Kenyan women asked her for help. They had no food or water and were starving and sick. The government had deforested the land causing erosion, muddy water, and soil that was no longer rich enough to grow crops.

· Return to partner work and ask them to identify the effects of planting the trees. Sample responses: The land stopped eroding, the water became clearer and safer to drink, the people could grow crops, the woman earned a small amount of money, etc.

· Ask, “How does this story relate to The Flight of the Hummingbird?” How did the author tell us what kind of person Wangari was. Use evidence from the text to illustrate your idea. Sample responses: Wangari Maathai is similar to the hummingbird. She showed commitment and persistence in pursuing her goal. Her actions were small (planting one tree) but the effect of her actions were great. She planted trees, changing the landscape of her country. This in return caused less soil erosion, cleaner water, and the ability to grow more food. She helped the environment and helped her people as well.

· Distribute large post it notes for a “Chalkboard Splash” activity to sum up their learning. Direct each student to write a response to the question “How is Wangari Maathai important in our study of the theme?”

· Tell students to post their post-it notes around the room for all students to read over. Use the perimeter of the room or a chart for each table.

· Guide students to participate in a “Gallery Walk,” traveling to all charts reading all student responses. Using their Field Journals, record similarities, differences, and surprises.

Sample

	How is Wangari Maathai important in our study of the theme, “Earth – A Fine Balance?”

	Similarities
	Differences
	Surprises

	
	

	

Closure
· Using their Field Journals, direct students to jot down two questions they have about Wangari Maathai and her conservation efforts. Collect these for a formative assessment and feedback.

	
Session 2:

Introduction
· Begin by having students “Turn and Talk” for two minutes - recall two key ideas and new understandings gained from either of the selections read yesterday. Discuss briefly the genre of Literary Non-Fiction.
Text that informs, but written in a narrative format. Readers can identify common story elements such as theme, setting, characters, problem/solution, etc.

· Ask, “How did that source provide us with valuable information about Wangari Maathai?” Call on several students to share with the class.

· State, “You also created and wrote questions in your Field Journal. Turn and talk with your partner about the questions you wrote.” Select a few students to share with the class.

Reading
· Explain that researchers often have more or different questions after they begin their initial research. This is why good researchers examine multiple sources to gain a better understanding of a topic and to understand all perspectives.

· Distribute individual copies of Seeds of Change: Wangari’s Gift to the World. After the initial reading, students should revisit the text to take notes on organizers. Notes should relate to new understandings and important information about Wangari Maathai. Notes from each source could be recorded in different color.

· Arrange student groupings of four students and direct them to share their notes and important ideas associated with Wangari Maathai. Provide 5-7 minutes for this discussion.

· Hold each group accountable to share out key discussion points. Record these on a document camera, Smart Board, or chart to support students who may need assistance.

· State the following, “The book we read yesterday was literary non-fiction. How would you classify the genre of the text we read today? Why?” Guide students to understand that Seeds of Change is also literary non-fiction, providing readers with facts, but told through a narrative format.

· To help students understand the genre, have students complete a story map identifying the narrative elements.

Closure
· Direct students to describe which Wangari Maathai book read provided the most information. Why? Record your answer in your Field Journal.
· Collect the Field Journals and analyze this entry for subsequent lessons.
· Option for scoring:
· 3 points = entry identifies a text and clearly and thoroughly explains in sentences why the text provided more information.
· 2 points = entry identifies a text and explains in one or two sentences why the text provided more information.
· 1 point = entry identifies a text and includes a phrase or two why the text provided more information.
· 0 points = no entry was made, or the entry is totally off topic.

	Session 3:

Note: Using information from the Field Journal formative assessment from the day before, adjust instruction accordingly. A discussion with the class or small groups of learners may be necessary to clarify misunderstandings.

Introduction
· Ask, “Other than books, what are other means to learn about a topic? With a partner, turn to your shoulder partner and discuss various ways to learn.” Select a few students to share out to the class. Record these on a chart or board and explain these are all types of “text” we learn from.

· “Today we will use digital media to continue our investigation of Wangari Maathai.”

Research

Note: Many students are challenged by note taking, even while they have a text in front of them. Taking notes from a video may be especially challenging. This skill may need to be modeled and practiced several times. The lesson sequence below is intended to guide students through this process.

Viewing
· Say, “We will watch a video clip to learn more about Wangari Maathai. Just as rereading the text deepens our understanding, seeing a videos does as well. To ensure we are accurate in our note-taking, we will watch the following video clip more than once.”

· Explain that during the first viewing, students are to notice and pay attention to big, or main ideas. With the second viewing, we will pause it and watch it in short segments.

· Show the video “Planting Hope” (http://www.greenbeltmovement.org/wangari-maathai/taking-root-documentary) in its entirety.

· After the viewing, direct students to record any big ideas and new understandings in their Field Journals. If possible, have students record these ideas in a 3rd color to represent that this is new learning from a 3rd source. Circulate to support students having difficulty.

· Show the video again, but in smaller segments, pausing to allow students to jot down at least 3 notes from each section. Explain that this will help ensure that we are accurate in recording our facts. View the video ahead of time to determine appropriate stopping points.

· After listening and viewing a second time, have groups share what they saw. Elicit oral responses from groups.

· Ask “How did using these various sources contribute to our understanding of Wangari Maathai as a person? As a conservationist? Elicit responses.

· Sample responses: With each source, we learned new and different information. Seeds of Change was more factual than Mama Miti. The video provided even more information, especially in regards to the political change that occurred because of Wangari’s efforts.

Reading
· Duplicate and cut apart the Maathai quotes attached to this unit. Arrange students into groups of three and distribute two quotes to each triad. Using what they have learned about Wangari Maathai, read and interpret each quote. Analyze the quote’s importance and connection to Wangari’s life, work, dreams, and her impact on our Earth. Have them write down their analyses on chart paper.

· Monitor group work inserting probing questions as they work though reading and thinking about each quote.

· Have each group read their quote(s) and their analyses. Discuss, “Were any quotes similar? Were any quotes especially different? How do the quotes relate to our theme?”

· Distribute individual copies of all the quotes. Direct students to reread the Maathai quotes. Highlight two of the most meaningful, turn, and talk with a partner about why that quote was selected.

 Closure
· As a class, discuss the power of Wangari’s own words to encourage reflection, action, and change. Explain that the two quotes they selected and pasted in their Field Journals will be used as part of an explanatory essay, brochure, pamphlet, or article explaining Wangari’s significance in the conservation movement.

· Paste or record both quotes in Field Journals along with a written notation explaining the significance of the quote in their understanding of Wangari Maathai.

	Day 4:

Introduction
· Ask students to think back to the story, Flight of the Hummingbird: A Parable for the Environment. Wangari Maathai embraced this story and referred to it often during her world travels.

· Next we will view another source that contributes to our understanding. As you view, think about what you have learned, read, discussed, and written to enhance your understanding. Distribute half sheet of recycled paper to each student.

· Present the following: http://www.greenbeltmovement.org/get-involved/be-a-hummingbird. On a scale of 1- 5, five being the highest, rate how effective you think this source is in conveying the message? Have students write a number on the paper, then move students with like numbers to areas of the room to discuss and defend their score. Remind them they must have valid reasons.

· Follow up by having students read “Wisdom of the Hummingbird,” the forward in the The Flight of the Hummingbird, written by Wangari Maathai. Ask, “What is Wangari’s message?” We all have the potential to be “hummingbirds.” We each have a role in protecting and conserving our natural environment.

Reading
· Open this next phase of the lesson by telling students, “Authors carefully choose words to convey a message. Today we will reread Seeds of Change: Wangari’s Gift to the World to examine the author’s craft and structure.” Students will observe how the author’s careful choice of words contributes and enhances the meaning of the text.

· Direct students to reread the first six pages of the story, then ask, “The author starts the book out with Wangari and her mother eating fruit from a nearby tree. Why does the author begin the story this way?” Turn and talk to a partner.” Elicit responses. Sample responses: The author wanted to show how Wangari learned to respect and understand the importance of trees at an early age. Trees are “home to many.” They “feed many too.” Even her “ancestors benefited from the shade of the tree.”

· Direct students to reread the last sentence on page five - “She promised never to cut down the tree.” Explain that this promise and the lesson her mother taught her is repeated in the book. Why do authors choose to write this way? When authors repeat something, it means it is significant in some way.

· Ask, “Where else in the story does the author refer back to this promise and this moment with her mother?” Answer: pages 14, 15, and the last page of the book.

· Ask, “Why does the author refer to this memory and her promise throughout the text? What is its significance in relation to the other parts of the story?” Sample responses: The first reference foreshadows Wanagari’s efforts to protect trees explains her motivation for doing so. By referring to this memory in later parts of the text, the author is reminding us of Wangari’s commitment to uphold this promise and reminding us of how much she values and respects trees.

· The writer made conscious choices to use comparison in the book. Revisit the text to find comparisons to reflect this technique. The author repeatedly compares Wangari to a tree and her ideas as seeds. This symbolism makes the writing more powerful and connects the different events of her life together to a common purpose.
Examples:
· p. 8 - Each year the mugumo grew, and so did Wangari.
· Wangari listened as still as a tree…
· p. 14 - Her mind was like a seed rooted in rich soil, ready to grow.
· p. 33 -And like a sturdy tree against a might wind, her faith kept her strong.

· Ask, “If the author did not include the symbolism of the tree and seed, how would this change the story? How would it change your reaction to the story? What part of the writing did you find the most interesting? Why?”

· As you read other texts, keep an eye out for this writing technique. You can even use this technique in your own writing.

Vocabulary Focus:
The following instructional sequence is modeled after Isabel Beck’s work in Bringing Words to Life.
· Now, we will revisit the text to look at vocabulary to gain a deeper understanding. After this lesson and discussion, you will give an example of each in your Field Journal.

· Direct students reread page 40. There are three very important words here that you need to know and will use throughout your life.

· Ask students to find the word, persistence, reread it in the sentence. Ask its meaning in this sentence. What is something else you might need persistence with? Samples: Learning to read, riding a bike, trying to juggle, meeting a goal, playing a game.

· Persistence or being persistent means really sticking with it, trying hard, not giving up. So, here is an example: Although the mathematics problem was new to her, she showed incredible persistence in solving the problem.” She did not give up, she worked for more than 10 minutes on the problem.

· Now, with a partner talk about something else that could be persistent, could persist, or shows persistence. Allow 2 minutes, ask students to share out and record ideas next to the word.

· Repeat the same procedure using the word commitment/committed and patient/patience.

· Students can then “hunt” through the text to find places that prove she was persistent, patient, or committed. Provide students with highlighter tape or post-its to note each piece of text evidenc

· Explain that authors use words that have multiple meanings to help convey important ideas. Share the following multiple meaning vocabulary from the text.

· Provide a copy of the chart below to groups of three. Direct them to investigate the multiple meanings of these words and discuss the various categories. Provide about 10 minutes for groups to work while you monitor and support.
	word
	Sentence from text
	Possible definitions
	Actual definition for this text
	Contribution to story

	p. 1 – crown
	
	
	
	

	p. 3 – trunk
	
	
	
	

	p. 22 – lost
	
	
	
	

	p. 22 – plant
	
	
	
	

	p. 33 – band
	
	
	
	

	Seed
	
	
	
	

	root
	
	
	
	

· Display a copy of this chart and have groups share out what they discovered. Confirm and clarify word meanings.
Closure:
· In the “vocabulary” section of their Field Journals, direct students to write each word in a sentence to demonstrate two different meanings.

Assessment
· Conclude by displaying this prompt, “Wangari Maathai has been compared to a hummingbird as well as a tree. Which comparison do you feel best aligns to her commitment to protect the environment? Why?” Remind students to use evidence from the text to defend their response. Record your ideas in your Field Journal.
· After 15 minutes of working independently, collect journals for evaluation.

	Day 5

Introduction
· Begin by providing feedback in response to the prompt from the previous day.

· Now direct students to reread the Wangari quotes they pasted into their Field Journals. Explain that authors often include quotes to help prove or illustrate a point or engage the reader in deeper thought.

· Ask, “How did including the cause and effect relationships help readers better understand Wangari?”

Writing
· Visually display the prompt and ask students to read it. Answer questions they may have.

· Allow approximately 20 minutes for students to draft. Provide individual or small group support as necessary. If computers are available, encourage students to use technology to draft.

 (
Scientists and
researchers
 gather information from multiple sources to learn about a topic,
solve a problem, or
compare informa
tion. During this unit of
study
 you
 have used a variety of resources to
deepen your understanding
 about
Wangari

Maathai
.
Using
information you have read, viewed, and recorded in
your
Field
Journals
,
 write an essay explaining
how Wangari was a powerful influence in helping to restore a bal
ance between nature and humans.

Be sure to use information from all three sources.

In
your essay, be sure to include:
B
ackground, or general, information about Wangari
What caused her to take action
H
ow she helped restore
a balance
Effects or contributions
 of her actions
)
	

Revision
· Display the following to guide the peer revision process. Provide 6-8 minutes for students to peer revise.

· Provide an additional 5 minutes to edit and make necessary revisions.

· Allow approximately 20 minutes for students to write the final draft.

 (
Use the checklist below to help guide you.
Did
I
 introduce my topic clearly
?

Did
I
 organize my ideas
clear
ly
 and logica
lly?

Did I include facts, concrete details, and at least
2
 quotations to help explain
Wangari’s
 importance to our unit theme?
Did
I
 link ideas within and across my paragraphs using words, phrases, and clauses (e.g.,
in

contrast
,
especially
)?
Did
I
 use precise language and appropriate vocabulary to explain
Wangari’s
 powerful influence?
Did
I
 end m
y essay with a strong concluding
 sentence?
Did
I
 follow all expected language and grammar conventions?
)

· Provide time to share their essays. Students may even visit another grade to report their new knowledge of Wangari Maathai.
· Use a rubric such as http://www.readwritethink.org/files/resources/lesson_images/lesson261/sample.pdf or http://educationnorthwest.org/webfm_send/140.
·

	
Extension and Enrichment Ideas:
· Hummingbirds are frequent characters in Native American stories. Have students research and report about one of the stories and its origin. Students should compare and contrast their story to The Flight of the Hummingbird.

· Write a poem or story using Mama Miti as the mentor text where students include a repetitive line throughout. Donna Jo Napoli repeated “Thaya nyumba – Peace my people.” Write about an environmental issue or about the efforts of a conservation group/individual.

· Write a review of each source used in this unit.

· Conduct a deeper investigation of Kenya, the people, and the culture. An excellent source is http://kids.nationalgeographic.com/kids/.

· Conduct research on local trees and their importance in the environment.

Grade 5 Unit Model Earth- A Fine Balance Draft April 2013				 12
