Interactive Read Aloud Sample

1st Nine Weeks - 1st Row
4-1.5 Analyze the impact of characterization and conflict on plot.
4-1.8 Classify works of fiction (including fables, tall tales, and folktales) and works of non-fiction (including biographies and personal essays) by characteristics.
SS

4-2.1 Use the land bridge theory to summarize and illustrate the spread of Native American populations.

4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern.

4-4.5 Provide examples of how American constitutional democracy places important responsibilities on citizens to take an active role in the civil process.

Book: A Boy Called Slow By: Joseph Bruchac
Book Introduction: This is the story of a young Indian boy who wants to earn his adult name by proving an act of bravery.

Day 1 Questions:
	Interactive Read Aloud Questions
	Correlation to Standard
	Testing as a Genre Item

	Read “Many years ago, in the winter…” to the end of “It was the custom in those days….”
What type of person do you envision as being slow?
What might he be like when he grows up?

Discuss
	4-1.5 Analyze the impact of characterization and conflict on plot.

	How does the reader know that the father is proud of Slow?

a. The father chose the name Slow for his son.
b. The father was given new names by the buffalo.
c. The father painted his son with black paint.

d. The father could talk to animals.

Test Strategy:

Process of Elimination

Select the answer that is most accurate through using the process of elimination.
4-1.5 Analyze the impact of characterization and conflict on plot.

	Read “Slow’s uncle Four Horns would tell…” to the end of “Slow longed to have a name…”
Is Slow growing up to be the way we thought? Why or why not?
Turn and Talk
	4-1.2 Analyze literary texts to draw conclusions and make inferences.
	

	Read “Returns Again was a man…” to the end of “…might take him a while…”
What has the writer told us to let us know that Slow is changing from the way we thought he might be at the beginning?
Turn and Talk

How is he changing both on the inside and the outside from the way he was at the beginning of the story?

Discuss
	4-1.5 Analyze the impact of characterization and conflict on plot.

	

	Read “As winters passed, Slow grew…” to the end of “Closer and closer the enemy came…”
Slow seems to think he is ready to earn his new name in battle. What do you think about this?

Turn and Talk
	4-1.2 Analyze literary texts to draw conclusions and make inferences.
	

	What life lesson could we take away from reading about Slow?
Turn and Talk
	4-1.1 Analyze the details that support the expression of the main idea in a give literary text.
	

