Interactive Read Aloud

3rd Nine Weeks - 2nd Row

2-1.9 Explain cause and effect relationships in literary texts.
2-2.8 Explain cause and effect relationships in informational texts.
SS
2-1.3 Summarize the cultural contributions of Native Americans, African Americans, and immigrant groups in different regions of the United States.

Book: A Picture Book of Sacagawea by: David A. Adler
Book Introduction: Today we’ll read a biography of a person who made a big contribution toward exploring the lands west of the Mississippi River. This person was important because she was a woman and not many women were explorers. She was also important because she was a Native American who helped the white explorers.
* Only the last portion of the book has been selected for the IRA sample, but teacher may choose to plan out the first section if so desired.

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

	Before we read I want you to know that Sacagawea was a Shoshone Indian. When Sacagawea was a little girl another Indian tribe took her away to live with their tribe. Later she was sold to a white explorer Charbonneau who married her.
I will start reading where Charbonneau goes to meet Lewis and Clark. President Thomas Jefferson had given them the job of learning more about the land out west of the Mississippi.
	
	What might have caused the explorers to want to turn back during the winter months?
a. They have to write long reports to send back President Jefferson.

b. The baby cried and kept them awake.

c. They did not know how to swim and were afraid to cross the river.

d. It was so cold that their moccasins froze.

Test Strategy: Sometimes answer choices may seem reasonable, but the passage does not back them up. Go with the answer that has evidence from the text.
2-2.8 Explain cause and effect relationships in informational texts.

	Listen as I read and think about what contributions she made to the expedition.
Read “Charbonneau went with…” to the end of “From the beginning…”
What contributions did she make to the expedition?

Discuss (Chart)

Has the effect of having Sacagawea on the expedition been beneficial?
Discuss
If you could talk to Sacagawea right now what advice would you give to her about continuing on the journey?
What caused you to give Sacagawea this advice?
Turn and Talk
	2-1.3 Summarize the cultural contributions of Native Americans, African Americans, and immigrant groups in different regions of the United States.

2-2.8 Explain cause and effect relationships in informational texts.

2-1.7 Create responses to literary texts through a variety of methods.
	

	Read “On August 12th…” (Allow time for students to respond to when Sacagawea meets her long lost brother) to the end of “The explorers continued…”
What else have we learned that makes her so important to the expedition?
Turn and Talk (Add to Chart)
What might cause her to be willing to help the white explorers?
	2-1.3 Summarize the cultural contributions of Native Americans, African Americans, and immigrant groups in different regions of the United States.

2-2.8 Explain cause and effect relationships in informational texts.

	

	Sometimes the writer puts in interesting events just because they are fun to know.
Read “It was late in the year…” to the end of the 1st paragraph on “In a December 1806…”

Listen as I read the paragraph again to see who the President mentioned to Congress. (1st Paragraph on page “In December…)
Discuss

Reference Chart – We have been talking about the importance of Sacagawea to the expedition.
Why do you suppose the President did not mention her name to Congress?

Turn and Talk
(After discussing students’ ideas the teacher may have to lead them to the big idea: Many minorities did not receive recognition for their accomplishments until a later time in history.)
	2-1.3 Summarize the cultural contributions of Native Americans, African Americans, and immigrant groups in different regions of the United States.

2-2.8 Explain cause and effect relationships in informational texts.

	

	Lets read a little more to see what happened to her and if anyone ever paid attention to her.
Continue reading “In a December 1806…”
Discuss
	
	

