Freak, the Mighty
by Rodman Philbrick
Sixth Grade Unit

January, 2009
Freak the Mighty

Unit Preface
We hope this set of lessons is helpful to you and that you enjoy teaching the adventures of this unlikely duo to your classes. Since this semester will be the first time this unit has been” field tested” in an actual classroom, it was hard to estimate how long various activities will take. Being the good teacher that you are, you will naturally monitor and adjust as you teach. Also, some of the lessons involve some advance preparation on your part, so look ahead. This unit is a series of possible lessons, not a set of handcuffs that ties you to a script that has been printed on paper. As is the case with all teacher materials, it will be important that you spend time making this unit your own – add, subtract, rearrange, modify – and give us feedback on what did and didn’t work so that we can make improvements for next year.

At some point, the students are going to want to know what happens. Let the class move ahead with the reading when they are ready and adjust lessons as necessary.
Active Reading Strategies
If there were one commandment we’d give on how to teach this unit, it would be to avoid round robin reading at all costs! While many of us experienced the practice of teachers calling on one student to read while the others follow along and many students seem to enjoy it, round robin reading is detrimental to reading comprehension. That’s because most students check out while one student is reading and because such poor reading is modeled that struggling readers have no idea what real reading is. Here are some alternatives:

· The teacher reads sections aloud. Teachers, unlike students, model good reading practices. A similar solution is to use an audio recording (not provided).

· Have the students read in pairs. It’s much easier to follow along with one other person, and the student who is reading is practicing for a small audience. Also, 50% of the class is always actively engaged in reading, sometimes more.

· Have students read independently. Really, that’s our ultimate goal, and the chapters in this novel are short. Modify for students with serious difficulties but push the ones who are able to read on their own. Plan a sponge activity since students read at different rates.

Active Engagement

It’s easy for a teacher to ask a question, call on a student who volunteers and answer and be fooled into thinking that the whole class knows the answer. But the only thing the teacher really knows is that one student could answer the question. There are lots of tools in the teacher’s toolbox for active engagement. Use one of these or something else that requires participation from ALL students since our goal is for ALL students to learn.

· Think-Pair-Share – Students think about a question and then share with a partner. The teacher then calls on someone to answer the question.
· Numbered Heads – Students work in small groups, and each person has a number. The group discusses the question, and each student has to be prepared to answer for the group. The teacher then calls a number, often using something like a dice to determine which number. The person whose number is called answers for the group.

· Chart work – Students work in groups to answer discussion questions. Each individual student takes a turn recording the group’s response on chart paper (modify for special needs students).

· Tongue depressors – Each student’s name is written on a tongue depressor. As the discussion questions are asked, the teacher randomly draws a stick and asks that student to answer. All students must be prepared to answer since they never know when their turn is coming. Index cards also work well for this.

Summarization Techniques
From Summarization in Any Subject by Rick Wormeli

Many of these activities are referred to more than once in the unit. It is not an exhaustive list.

Newspaper headlines-Students write a newspaper headline for the main event in the chapter which forces them to decide what was most important. Headlines should have a subject and a verb and should sound like real headlines. Example: Freak the Mighty Outsmarts Youth Gang

Somebody want-but-so – Students complete the formula which appears on a bellwork for one of the chapters but could be adapted to any piece of narrative literature. Example: The wolf wanted to eat the pigs, but they built sturdier and sturdier houses so the wolf came down the chimney and got cooked!

Partners A and B: Explain to students that they will work with a partner throughout the chapter. Stop the reading after approximately ten minutes. Partner A should talk nonstop for 1 minute. Partner B listens without talking though nonverbal responses are OK. After 1 minute, Partner B talks while Partner A listens, but Partner B may not repeat anything that Partner A has already said. Resume reading and stop again after another 10 minutes. Repeat the sequence with Partner B talking first this time. Students will get better at this over time. Variation: if students struggle with this, use a fishbowl. After the first section, ask for two volunteers to come to the front of the class. You will want strong students to model this. The volunteers model Partner A and Partner B while the rest of the class listens.
Contents

· Preface

· Overview of Unit

· Prefix/Suffix Practice

· Background Information – King Arthur

· Chapter by Chapter Lesson Plans

Freak the Mighty
Quarter 3– 6th Grade

Chapters 1-2
	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the different aspects of major and minor characters in a piece of text.

· I can analyze the introduction (exposition), rising action, climax, falling action, and resolution (conclusion) of a story.

· I can analyze the use of conflict in a piece of text.
· I can infer and draw conclusions based on evidence from text.
Language Objective(s):
· I can read chapters 1 & 2 of Freak the Mighty.
· I can read and write evidence from the text that supports the exposition.

· I can discuss the impact minor characters (the world around Max) have on a major characters development.

· I can write in complete sentences.

	WALLS THAT TEACH:

Story Map

Exposition

Setting

Major and Minor Characters

Conflict

	

	Teacher Notes/ Accommodations:

Students will have a chart to track information of the exposition through out the reading of Chapters 1-4. This is intended to guide the students in identifying evidence provided by the author to help them infer characters emotions and define the major and minor characters.

Elements of the Exposition/Introduction:

· setting

· major characters

· hints of the conflict

Defining a Character:

· his/her physical appearance

· what he/she says, thinks, feels

 and dreams

· what he/she does or doesn’t do

 (how he reacts to conflict)

· what others say about him/her and

 how others react to him/her

Defining Setting:

· Time

· Place

· Environment
	Activating and Assessing Prior Knowledge / Bellwork (20%): Preview the novel. Review the cover art, book reviews, book description, and the titles of each chapter. What are your first impressions of this book? What do you think this book about? What do you find interesting?

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapters 1-2; pages 1-9

· Students should complete the Analysis of Exposition chart.

· Discuss the student responses in the chart and use their responses as support for the following discussion questions.

· Discussion Questions (use with the engagement method you prefer):

1. In Max’s narration, he refers to many nicknames given him by the people in his life. How can you infer these names made him feel about himself? What evidence do you have about what Max thinks of himself?

2. How is Max’s first memory of Kevin similar and different from his second encounter with Kevin when Kevin moves into the neighborhood?

3. What inferences can be made about Kevin’s character so far?

	
	Identifying Student Success (15%):

Exit Slip: If your closest friend wrote a book describing some of your adventures together, how do you think he/she would describe you? What one event would definitely make into the book?

Analyzing the Exposition

Chapters 1 & 2

Directions: In the chart, write DIRECT QUOTES from the text as evidence to define elements of the exposition.

	Setting
	Describing Major Characters
	Evidence of conflict

	 (Time, Place, Environment)
	MAX
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	KEVIN
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

BELLWORK

Preview the novel. Review the cover art, book reviews, book description, and titles of each chapter. What are your first impressions of this book? What do you think this book about?
What interests you?
(Chapter 1 and 2)

EXIT SLIP

 If your closest friend wrote a book describing some of your adventures together, how do you think he/she would describe you? What one event would definitely make into the book?

 (Chapters 1 and 2)
Freak the Mighty
Quarter 3– 6th Grade

Chapter 3
	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the different aspects of major and minor characters in a piece of text.

· I can analyze the introduction (exposition), rising action, climax, falling action, and resolution (conclusion) of a story.

· I can analyze the use of conflict in a piece of text.

· I can infer and draw conclusions based on evidence from text.

Language Objective(s):
· I can read chapter 3 of Freak the Mighty.
· I can write evidence of the exposition in the chart.

· I can speak and listen as the class discusses the elements of character and conflict present in Freak the Mighty.

· I can write a detailed description for one character the text.

	WALLS THAT TEACH:
	

	Teacher Notes/ Accommodations:

Conflict types:

Character vs. Character

Character vs. Self

Character vs. Nature

Character vs. Society

Character vs. Fate
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Define conflict. Identify one conflict in your life. How did you respond to this conflict? If you could change your response, how would you change it?

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter 3; pages 10-14

· Continue completing the chart identifying evidence for the exposition (setting, character, hint of main conflict). This is support for the “Character Defining” lesson.

· Using the chart and prior knowledge of conflict, discuss the importance of conflict to the movement of the plot, how conflict shapes the character, and what the types of conflict are.

· Independent practice lesson: Defining Kevin or Max. (worksheet attached) Students should choose one of the main characters and analyze the important elements of the character. (This could be used as a benchmark performance assessment.)

	
	Identifying Student Success (15%):

Exit Slip: So far, which character from the Freak the Mighty can you identify with most? Describe what you have in common with that character.

Analyzing the Exposition

Chapters 3 & 4
Directions: In the chart, write DIRECT QUOTES from the text as evidence to define elements of the exposition.

	Setting
	Describing Major Characters
	Evidence of Conflict

	(Time, Place, Environment)
	MAX
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	KEVIN
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Defining Characters

 Freak the Mighty
Directions: Use evidence from the text to help you define the four elements of character below. Write you answers in complete sentences.
Pick a Character:____________________________
1. Traits - Describe characteristics that make this character stand out from the

others (personality, speech, appearance, choices, etc).

2. Motivation - What causes this character to act as he/she does?

3. Conflicts
 a. Describe one conflict your character is already experiencing.
 b. What kind of conflict is this? (circle one)

character vs. character

 character vs. self

character vs. society

 character vs. nature
 character vs. fate

4. Relationships - What relationships are most important to who this character is?

 How does this relationship affect this characters personality?

BELLWORK

Define conflict. Identify one conflict in your life. How did you respond to this conflict? If you could change your response, how would you respond differently to the conflict? (Chapter 3)

EXIT SLIP
So far, which character from the Freak the Mighty can you identify with most? Describe what you have in common with that character.

(Chapter 3)

Freak the Mighty

Quarter 3– 6th Grade

Chapter 4
	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the different aspects of major and minor characters in a piece of text.

· I can analyze the introduction (exposition), rising action, climax, falling action, and resolution (conclusion) of a story.

· I can analyze the use of conflict in a piece of text.
· I can infer and draw conclusions based on evidence from text.
Language Objective(s):
· I can read chapter 4 of Freak the Mighty.
· I can write definitions for theme words for Freak the Mighty.
· I can discussion the connection between King Arthur and Freak the Mighty.

	WALLS THAT TEACH:

Comparison and Contrast
	

	Teacher Notes/ Accommodations:

People, concepts and themes students should know from King Arthur scaffolding:

· How Arthur became king (the sword in the stone).

· Excalibur (his sword)

· Fair Guinevere

· Lancelot

· Knights of the Round Table

· Quests

· loyalty, friendship, chivalry, bravery

DURING THE READING: students should continue to use the “Analyzing the Exposition” chart. Discussion will be important to ensure that the students are catching the clues. It may be helpful to have small group or pairs discussions so students can help each other clarify meaning and support the reasons for their choices.
	Activating and Assessing Prior Knowledge / Bellwork (20%): Warning: Longer activity

· From your own prior knowledge, how would you define the following words: friendship, loyalty, chivalry, bravery, courage?

· Follow-up: In pairs, use a dictionary to check definitions for: friendship, chivalry, loyalty, bravery, and quests. Students should be guided in identifying these traits of King Arthur in the characters of Kevin and Max

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter 4; pages 15-20

· Discussion Questions (use with the engagement method you prefer):

· Why do you think Kevin is so fascinated with King Arthur?

· How do you think Kevin sees himself in comparison to King Arthur or his knights?

· What differences are you seeing between who Kevin and Max are and who others “think” they are?

· Are any of the judgments people make about Max true? How can people make truth painful?

· Page 20 - What can you infer about Gwen’s reaction when she finds Kevin with Max? How does her reaction fit what Max already believes about himself?

· Independent practice lesson: Compare and contrast Kevin and Max (see attached worksheet). Premise: How can both differences and similarities be important to a friendship? (This will be addressed in the exit slip after they complete the graphic organizer.) It is recommended that students share out these thoughts in the future. This could be used a benchmark performance assessment.

	
	Identifying Student Success (15%):

Exit Slip: How might Kevin and Max’s differences and similarities be important to their friendship? Be specific about how certain differences and/or similarities would create a bond of friendship between the boys.

BELLWORK

From your own prior knowledge, how would you define the following words: friendship, loyalty, chivalry, bravery, courage? (Chapter 4)

EXIT SLIP

How might Kevin and Max’s differences and similarities be important to their friendship? Be specific about how certain differences and/or similarities would create a bond of friendship between the boys. (Chapter 4)
Definitions for themes of King Arthur
 and Freak the Mighty
Note: When terms have multiple definitions, discuss which definition fits the context best.

Bravery: -noun

1. brave spirit or conduct; courage; valor.
Chivalry: –noun

1. the sum of the ideal qualifications of a knight, including courtesy, generosity, valor, and dexterity in arms.

2. the rules and customs of medieval knighthood.

3. the medieval system or institution of knighthood.

4. a group of knights.

5. gallant warriors or gentlemen: fair ladies and noble chivalry.

6. Archaic. a chivalrous act; gallant deed.

Courage: - noun

1. the quality of mind or spirit that enables a person to face
 difficulty, danger, pain, etc., without fear; bravery.

Friend: - noun

1. a person attached to another by feelings of affection or personal regard.

Friendship: -noun

1. the state of being a friend; association as friends: to value a person's friendship
Loyalty: -noun

1. the state or quality of being loyal; faithfulness to commitments or obligations.

Valor: -noun

1. boldness or determination in facing great danger, esp. in
 battle; heroic courage; bravery: a medal for valor.
Compare and Contrast Kevin and Max

 (Student worksheet is NOT AVAILABLE DIGITALLY)

The options provided below are in no way exhaustive. Students should simply be able to defend and support their choices if they are less obvious.

Compare possibilities:

Both boys are treated as “freaks” by the world around them.

Both boys have no active father in their lives.
Mothers of the boys were friends when they were young.
Contrast possibilities:

SIZE:
 Max is unusually huge/ Kevin is unusually small
PHYSICALLY: Max is strong/ Kevin is ill and weak

HOME LIFE: Max is raised by grandparents /

Kevin is raised by a single mom

MENTALLY: Max is considered LD / Kevin is considered gifted

 People think Max can’t read/ Kevin is has a huge

 vocabulary reads a lot.
Freak the Mighty
Quarter 3– 6th Grade

Chapter 5
	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the different aspects of major and minor characters in a piece of text.
· I can infer and draw conclusions based on evidence from text.
· I can make a prediction based on the information in the text.

Language Objective(s):
· I can read chapter 5 of Freak the Mighty.
· I can discuss the impact the opinions of others have on individual development.

· I can create a coat of arms that symbolizes the defining elements of one of the main characters.

· I can write three predictions to guide my future reading of the text.

· I can write in complete sentences.

	WALLS THAT TEACH:

Prediction

Infer

Draw Conclusions

Major Characters

Minor Characters
	

	Teacher Notes/ Accommodations:

The culminating performance activity for the exposition is a creative endeavor that will require you to gather some art materials if they are available to you. Choose the format you prefer. There are more examples of Coat of Arms on-line. They can be a complex or basic as time allows. The students needs to show an understanding of what makes the character (either Max Kevin) special or unique.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Who do you look like (family member)? How does the make you feel? How might that affect your life or how people react to you?

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter 5; pages 21-27

· Discussion Questions (use with the engagement method you prefer):

· How does Max’s appearance affect how people treat him?

· Which minor characters have the greatest impact on the main characters (Max and Kevin)? How? Note the impact of characters that aren’t active in the story yet, but they still have impacted who Max and Kevin are.
· Max (as narrator) describes a difficult discussion between him and Gwen. “Is it such a big deal for a boy to look like his father? Which is typical butthead thinking, because of course it’s a big deal, if your father happens to be in prison. Which everybody in town knows about, it’s not like there’s any secret about what he did or why he’s there, except everybody acts like it should be a secret....” No one wants to say what they are thinking about Max’s father (Kenny Kane). What subjects do people have trouble talking to each other about? What makes these topics so difficult?

· What makes Max decide that Gwen really is okay with him now? Infer how that makes him feel.

· Why is okay for Max to call Kevin “freak” and Kevin to call max “moron?”

· At the end of the chapter, what is it about the evening in Kevin’s home that makes Max cry happy tears?

· Culminating performance activity for character/exposition (merging King Arthur and Freak the Mighty): Students will create a coat of arms as a final character defining activity. Students can look at examples and create coat of arms for either Kevin or Max.

	
	Identifying Student Success (15%):

Exit Slip: Review the exposition notes (three column journal for chapters 1-4). Make three prediction questions about possible conflicts in the rising action and climax portions of the story.

BELLWORK: Who do you look like (what family member)? How does the make you feel? How might that affect your life or how people (family, friends, and acquaintances) react to you? (Chapter 5)
EXIT SLIP
 Review the exposition notes (three column journal from chapters 1-4). Write three prediction questions about possible conflicts in the rising action and climax portions of the story.
 (Chapter 5)
Freak the Mighty

Quarter 3– 6th Grade
Chapter 6

	Time Frame:

55 minutes
	Content Objective(s) Practiced:
· I can identify and determine the meaning of similes, metaphors and analogies in a piece of text.
Language Objective(s):

· I can read Chapter Six of Freak the Mighty.

· I can write similes embedded in the novel passage as well as the meaning of those similes.

· I can write the type of figurative language: simile, metaphor or analogy embedded in a statement and explain what it means.

· I can voice and write metaphors and analogies that describe the characters, setting and action in the novel.

	WALLS THAT TEACH:

Simile

Metaphor

Analogy
	

	Teacher Notes/ Accommodations:

Copy the Chapter Six Simile, Metaphor, Analogy Practice page for the students.

Grade the work tonight.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Write a paragraph describing one of your most memorable Fourth of Julys. (You may allow students to share their responses in pairs, table groups or as a whole class.)

· After writing the paragraph, complete the following statements.

 The fireworks sounded like ________________________.

 The fireworks brightened the sky like ________________.

 The blast of the fireworks was a _____________________.

 The crowd of people “ooing” and “awing” over the fireworks

 was similar to ________________________.

· Review the students’ answers. Explain to the students that some of them have just created similes, metaphors and analogies. Instruct students to record definitions for simile, metaphor and analogy.

 Simile: a figure of speech in which two essentially unlike things are
 compared, using the words “like” or “as.”

 Metaphor: a comparison between two dissimilar things, in order to

 give added meaning to one of them. Metaphors make comparisons

 often using “be” verbs (is, are, am, was, were).

 Analogy: a comparison of two things that have certain similarities in

 order to illustrate a point or advance an argument. Analogies can be

 used to describe or explain an unfamiliar situation or object by

 comparing it to a familiar one.
· Identify which responses are in fact similes, metaphors and analogies. Instruct the students to identify two similes in Chapter Six of Freak the Mighty, as they read about Kevin and Max’s Fourth of July experience.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter Six, pages 28 – 33 of Freak the Mighty and pause to discuss the following questions as you read.
 1. After reading the first two paragraphs, how does Max’s Fourth of

 July experiences compare and contrast to the Fourth of July

 experiences about which you wrote.

 2. At the bottom of page 29, Max states that the best way to handle

 Tony D. and his gang is to avoid them. How do you handle

 conflict with other people?

 3. At the bottom of page 31 and top of page 32, Max reveals to

 Freak that he could not have taken Tony D. and his gang. Freak is

 shocked by this revelation. Freak had assumed that Max could

 take Tony D. and his gang. What assumptions have you made

 about other people?

 4. After reading the chapter, what are the two similes found on

 pages 32 and 33? What do these similes mean?

 (page 32 - …to see the fireworks explode like hot pink flowers in

 the sky; page 33 – At the end, like always, they have a thing they

 call the “grand finale,” … and it sounds like World War III …)
· Complete the Chapter Six Simile, Metaphor, Analogy Practice page.
· Time permitting, students could create their own similes, metaphors, and analogies around characters and events from the chapter.

	
	Identifying Student Success (15%):

Exit Slip: Submit the Chapter Six Simile, Metaphor, Analogy Practice page and answer the following question: What are the differences between similes, metaphors and analogies?

Bellwork

· Write a paragraph describing one of your most memorable Fourth of Julys. (You may allow students to share their responses in pairs, table groups or as a whole class.)

· After writing the paragraph, complete the following statements.

 1. The fireworks sounded like____________________.

 2. The fireworks brightened the sky like ___________.

 3. The blast of the fireworks was a ________________.

 4. The crowd of people “ooing” and “awing” over the
 fireworks was similar to ______________________.

Chapter Six Simile, Metaphor, Analogy Practice

Directions: Read the following statements and determine the type of figurative language used in the statement: simile, metaphor, or analogy. Write the type of figurative language and the meaning of the figurative language in appropriate spaces.

	Statement
	Figurative Language
	Meaning

	1. Max and Kevin resembled Frankenstein and Igor.

	
	

	2. Beer is poison.
	
	

	3. Grim and Gram are afraid that Freak will be crushed as flat

 as a pancake.
	
	

	4. Tony’s breathe smelt like a dead animal.
	
	

	5. According to Freak, Tony and his friends were cretins.
	
	

	6. The Fourth of July celebration was similar to a circus

 without a ring master.
	
	

	7. Freak sitting atop Max’s shoulders made them a skyscraper.
	
	

	8. Tony’s teeth were as sharp as vampire teeth.
	
	

	9. Freak’s reliance on Max was comparative to a mother and

 baby bird.
	
	

	10.Fireworks sizzled in the pond like bacon in a frying pan.
	
	

Chapter Six Simile, Metaphor, Analogy Practice Answer Guide

Directions: Read the following statements and determine the type of figurative language used in the statement: simile, metaphor, or analogy. Write the type of figurative language and the meaning of the figurative language in appropriate spaces.

	Statement
	Figurative Language
	Meaning

	1. Max and Kevin resembled Frankenstein and Igor.

	Analogy
	Unusual and scary looking; one big and one small; need one another to succeed; one is the master mind the other carries out the work

	2. Beer is poison.
	Metaphor
	Beer is bad for you.

	3. Grim and Gram are afraid that Freak will be crushed as flat

 as a pancake.
	Simile
	Freak will be really smashed flat.

	4. Tony’s breathe smelt like a dead animal.
	Simile
	Tony’s breathe smelt really bad.

	5. According to Freak, Tony and his friends were cretins.
	Metaphor
	Tony and his friends were idiots.

	6. The Fourth of July celebration was similar to a circus

 without a ring master.
	Analogy
	Many different things are going on in both instances and no one is in charge. The animals/kids do whatever they like. It is loud and potentially dangerous.

	7. Freak sitting atop Max’s shoulders made them a skyscraper.
	Metaphor
	They were really tall.

	8. Tony’s teeth were as sharp as vampire teeth.
	Simile
	Tony’s teeth were really sharp.

	9. Freak’s reliance on Max was comparative to a mother and

 baby bird.
	Analogy
	Both need someone to protect them. They can’t swiftly move on their own. They place their trust in the one caring for them.

	10.Fireworks sizzled in the pond like bacon in a frying pan.
	Simile
	The fireworks made a sizzling sound when they hit the water.

Exit Slip

What are the differences between similes, metaphors and analogies?
Freak the Mighty

Quarter 3– 6th Grade

Chapter 7

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can analyze the use of conflict in a piece of text.

Language Objective(s):

· I can read Chapter Seven of Freak the Mighty.

· I can write about perspective and explain how it influences conflict.

· I can write and explain how conflict develops characters.

	WALLS THAT TEACH:

Perspective

Conflict

Character Development
	

	Teacher Notes/ Accommodations:

Copy the Conflict Perspective Graphic Organizer.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· The following definition highlights one of the meanings of perspective: a mental view or prospect, point of view. Our physical self, where we live and our experiences contribute to our perspective of life. (You may have students participate in the following or simply imagine what it would be like. Hand back the Chapter Six Simile, Metaphor, Analogy Practice page from the previous day.) Sit down on the floor and imagine that you are only that tall. How might this change your perspective on life? What would you notice? What might frighten you? What would you be able and unable to do? Now stand on top of a desk or chair. How might this change your perspective on life? What would you notice? What might frighten you? What would you be able and unable to do? Allow students to share their responses with one another, a small group or the whole class. Inform the class that in the next section of reading, Freak will have an opportunity to see the world from a taller perspective than he is normally accustomed.

· Ask students if they have questions about the answers on the Chapter Six Simile, Metaphor, Analogy Practice page.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter Seven of Freak the Mighty.
· While reading, asks students to think about how Freak and Max’s perspective of the events varies from Tony and his crew’s perspective of their conflict. Also note the similes in the chapter: “I am like a big fence post.” – page 38 and “Blade and his punks are running away. Like snakes on sneakers.” – page 39.
· Complete the Conflict Perspective Graphic Organizer.
· Instruct students to create one or two similes, metaphors and analogies related to the characters, setting and events in the chapter.

	
	Identifying Student Success (15%):

Exit Slip: Review what you wrote on the Conflict Perspective Graphic Organizer. What does this conflict tell us about Freak and Max as well as Tony and his gang in regard to their character? Freak and Max rely on one another. Freak is the leader and Max carries out the work/task. They trust one another. They do not want to fight. In part, they are scared and in part, they do not usually resolve conflict in violent ways. Tony and his gang gain their self worth from intimidating others. They generally solve conflicts by physical means. They find it acceptable to call people names and hurt others.
Also instruct students to submit similes, metaphors and analogies that they created.

Conflict Perspective Graphic Organizer

Directions: Complete each section of the Conflict Perspective Graphic Organizer.

[image: image1]
Conflict Perspective Graphic Organizer Answer Key

Directions: Complete each section of the Conflict Perspective Graphic Organizer.

[image: image2]
Freak the Mighty

Quarter 3– 6th Grade

Chapter 8

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can explain the author’s bias and/or stereotype in a persuasive text.
Language Objective(s):

· I can read Chapter Nine of Freak the Mighty.

· I can write stereotypes people have of those who are physically big or small, those with learning disabilities or gifts, and those who are termed “the man.”

	WALLS THAT TEACH:

Stereotype, Bias, Evasive, Quest, Archetype

	

	Teacher Notes/ Accommodations:

Students will need access to dictionaries, the internet or copies of the bellwork vocabulary. The bellwork will take longer than 20% of the time today.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Look up the following words in the dictionary: stereotype, bias, clunker, quest, and archetype. (You may decide to group the students, assign a specific word for each group member to look up, and then have each group member convey the meanings to the rest of the group.) Instruct students to read through the different definitions. The goal of this exercise, beyond learning the meaning of the words, is to see how words have multiple meanings and that the context of a passage determines the meaning associated with the word.
· When students finish, review the following meanings of stereotype and bias. Stereotype: a set of characteristics or a fixed idea considered to represent a particular kind of person Bias: a. a preference or an inclination, especially one that inhibits impartial judgment. b. an unfair act or policy stemming from prejudice.

· As a class, in small groups or as individuals, instruct students to list stereotypes they have of the types of people.

· physically big; tall

· small; short

· learning disabled

· gifted (extremely intelligent)

5. “the man”

You may alter the list to your liking and what you see fit in the chapter, as indicated in the section below.
· After discussing the stereotypes, instruct students to place a check next to or add a stereotype to their lists as they read Chapter Nine of Freak the Mighty. Also, tell students that they will encounter the following vocabulary words in which they looked up the meanings: evasive, quest and archetype.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter Nine of Freak the Mighty.
· Discuss the stereotypes presented in the novel that students noted or added to their lists. Examples: physically larger people protect smaller people and it is the responsibility of physically larger people to do so. Physically larger people are more tempted to use their brute force to get what they need or want. Smaller people are the victims. Smaller people look to others to save them. People with learning disabilities do not know how to use the dictionary and they do not know the meaning of many words. People with intellectual gifts carry around dictionaries, enjoy studying vocabulary and learning. People with intellectual gifts commonly use big words or unfamiliar terms. People considered to be “the man” drink coffee and are praised for their work or accomplishments. These examples represent a few stereotypes. Feel free to alter the original list and of course the stereotypes.

· Then discuss how stereotypes influence people’s perspectives and how people interact with one another.
· Finally, discuss how the context of words truly alters meaning, and if the appropriate meaning is not associated with the word, misunderstandings and communication problems arise just as stereotyping can lead to misunderstandings and communication problems.

	
	Identifying Student Success (15%):

Exit Slip: What is a stereotype? Select a type of person. List three to five stereotypes you have of that type of person.

Chapter 8 Bellwork Vocabulary

stereotype (st[image: image3.png]

r[image: image4.png]

 INCLUDEPICTURE "http://img.tfd.com/hm/GIF/emacr.gif" * MERGEFORMATINET [image: image5.png]

-[image: image6.png]

-t[image: image7.png]

p[image: image8.png]

, stîr[image: image9.png]

-)
noun

1. a set of characteristics or a fixed idea considered to represent a particular kind of
 person

2. an idea or convention that has grown stale through fixed usage

3. a conventional, formulaic, and oversimplified conception, opinion, or image.

4. one that is regarded as embodying or conforming to a set image or type.

5. printing a metal printing plate cast from a matrix molded from a raised printing

 surface, such as type.

verb [-typing, -typed]

to form a standard image or idea of (a type of person)

bi·as [image: image10.wmf](b[image: image11.png]

 INCLUDEPICTURE "http://img.tfd.com/hm/GIF/prime.gif" * MERGEFORMATINET [image: image12.png]

 INCLUDEPICTURE "http://img.tfd.com/hm/GIF/schwa.gif" * MERGEFORMATINET [image: image13.png]

s)

noun

1. a line going diagonally across the grain of fabric: Cut the cloth on the bias.

2.

a. a preference or an inclination, especially one that inhibits impartial judgment.

b. an unfair act or policy stemming from prejudice.

3. a statistical sampling or testing error caused by systematically favoring some

 outcomes over others.

4. sports

a. a weight or irregularity in a ball that causes it to swerve, as in lawn bowling.

b. the tendency of such a ball to swerve.

5. the fixed voltage applied to an electrode.

adjective

slanting or diagonal; oblique: a bias fold.
tr. verb. bi·ased or bi·assed, bi·as·ing or bi·as·sing, bi·as·es or bi·as·ses

1. to influence in a particular, typically unfair direction; prejudice.

2. to apply a small voltage to (a grid).

evasive ([image: image14.png]

-v[image: image15.png]

 INCLUDEPICTURE "http://img.tfd.com/hm/GIF/prime.gif" * MERGEFORMATINET [image: image16.png]

s[image: image17.png]

v)
adjective

1. seeking to evade; not straightforward: an evasive answer

2. avoiding or seeking to avoid trouble or difficulties

quest (kw[image: image18.png]

st)
noun

1. a looking for or seeking; search

2. the object of a search; a goal or target

verb

1. quest for to go in search of

2. (of dogs) to search for game

ar·che·type [image: image19.wmf](är[image: image20.png]

k[image: image21.png]

-t[image: image22.png]

p[image: image23.png]

)

noun

1. an original model or type after which other similar things are patterned; a prototype

2. an ideal example of a type; quintessence: an archetype of the successful entrepreneur.

3. In Jungian psychology, an inherited pattern of thought or symbolic imagery derived
 from the past collective experience and present in the individual unconscious.
Exit Slip

What is a stereotype? Select a type of person. List three to five stereotypes you have of that type of person.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 9

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can explain the author’s bias and/or stereotype in a persuasive text.
· I can infer, draw conclusions, and make predictions based on the information in a given piece of text.
· I can summarize key events in a given passage.
Language Objective(s):

· I can read Chapter Nine of Freak the Mighty.

	WALLS THAT TEACH:

Stereotype, Bias, Infer, Summarize
	

	Teacher Notes/ Accommodations:

Bellwork activity statements are also on a separate sheet of paper for teachers to copy and cut if needed.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Think about the stereotypes discussed yesterday. When people generate such stereotypes and place judgments based on the stereotypes, they form bias: a preference or an inclination (Example – it is better to be physically bigger than physically smaller; I like physically bigger people more than physically smaller people.)

· Utilizing the examples listed below as well as an Inside/Outside Circle format, encourage students to recognize bias around issues and people in the novel. (For Inside/Outside Circle, the people on the inside circle read the statements below and the people on the outside circle give their response to the question/s following the statement.)
· You, as a teacher, need a student to deliver a very important message to the principal. One student identified as learning disabled and one student identified as gifted are finished with their assignment and could deliver the message. Who do you ask to deliver the message? Why? What bias is attached to the decision?

· The school just awarded you the best female/male athlete award for your efforts this season. Everyone congratulates you, takes your picture, offer you their soda or dessert at lunch. The teachers even allow you to skip one homework assignment. Although you appreciate the attention, you feel guilty because everyone knows your brainiac friend calmed you down before every game and repeatedly told you that you could do a good job. However, no one gave your friend an award. What bias exists on behalf of the people assigning the award?

· Your father is accused of murder. You look just like your father. Your grandmother tells you that she does not want you to tangle or fight with a local gang. She knows how big you are. However, she does not warn your cousin who is your size and the child of a minister, to not fight the gang. What bias exists in this example?

· A student who wears leg braces recently started attending your school. Every step the student takes makes noise. Another new student who does not have leg braces also started attending school. Your teacher informs you that you must select one of them with whom to work on a class project. Who do you choose? Why? Does bias play a factor in your decision? Explain.

· After discussing their responses, encourage students to look for stereotypes and biases that characters in the novel possess, as they read the next three chapters.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter Nine of Freak the Mighty.
· Instruct students to write a response to the following statement and question and then discuss their responses as a class. At the end of Chapter Ten Freak says that life is dangerous. If people are inclined to believe that life is dangerous, if they are biased in this regard, how will this affect their actions and comments? How will this affect the way the live and interact with others?
· Instruct students to complete the tri-fold for chapters six through nine.

	
	Identifying Student Success (15%):

Exit Slip: Submit the tri-fold.

Bellwork

1. You, as a teacher, need a student to deliver a very important message to the principal. One student identified as learning disabled and one student identified as gifted are finished with their assignment and could deliver the message. Who do you ask to deliver the message? Why? What bias is attached to the decision?

2. The school just awarded you the best female/male athlete award for your efforts this season. Everyone congratulates you, takes your picture, offer you their soda or dessert at lunch. The teachers even allow you to skip one homework assignment. Although you appreciate the attention, you feel guilty because everyone knows your brainiac friend calmed you down before every game and repeatedly told you that you could do a good job. However, no one gave your friend an award. What bias exists on behalf of the people assigning the award?

3. Your father is accused of murder. You look just like your father. Your grandmother tells you that she does not want you to tangle or fight with a local gang. She knows how big you are. However, she does not warn your cousin who is your size and the child of a minister, to not fight the gang. What bias exists in this example?

4. A student who wears leg braces recently started attending your school. Every step the student takes makes noise. Another new student who does not have leg braces also started attending school. Your teacher informs you that you must select one of them with whom to work on a class project. Who do you choose? Why? Does bias play a factor in your decision? Explain.

Freak the Mighty

Quarter 3– 6th Grade

Chapter 10

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can determine the meaning of an unfamiliar word by using context clues from sentences and/or paragraphs.
Language Objective(s):

· I can read Chapter Ten of Freak the Mighty.
· I can write the meaning of unfamiliar words and I can circle the context clues that helped me determine the meaning.

	WALLS THAT TEACH:

Context Clues, Treasure Hunt, Savage, Teleportation, Soot, Dungarees, Fealty, Conceal, Grotty
	

	Teacher Notes/ Accommodations:

The context clues bellwork is located on a separate sheet of paper should you choose to project it or copy it for students.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Describe any encounter or experience you have had with a treasure hunt. Think about books you have read, movies you have watched and perhaps camp or class activities. When students finish writing, allow them to share their responses with a partner, small group or as a whole class.
· Explain to students that in Chapter Ten of Freak the Mighty, Kevin and Max will venture out on a treasure hunt in the middle of the night. However, before they read about Kevin and Max’s adventure, they are going to go on a context clue / word meaning treasure hunt. (You might want to bring candy treats or offer some type of reward to the student with the most correctly identified meanings.) Review the meaning of the term context clue. Context Clue: are hints that the author gives to help define a difficult or unusual word. The clue may appear within the same sentence as the word to which it refers, or it may be in a preceding or subsequent sentence. Authors sometimes use examples, synonyms, antonyms, or experiences as context clues to help readers determine the meaning of an unfamiliar word.
· The following sentences are taken from Chapter Ten of Freak the Mighty. Use context clues within the passage to determine the meaning of an unfamiliar word. Write the meaning and circle the context clues.

1. Ah, music, how it calms the savage beast.

2. “How’d you get here?” “Would you believe teleportation? No? Then I came down through the bulkhead door like always. And like always, I have a quest in mind.”

3. For the next couple of hours we try to find soot, but it turns out you need a fireplace for soot, or at least a chimney, so Freak finally decides that my idea about using regular dirt will have to do.

4. “I’ve got black dungarees,” I say, “but no black shirts. Can I just wear a dirty shirt?” Freak makes a face and says, “What a disgusting idea. Don’t worry about the shirt, I’ll get you one. Can you manage black socks?”

5. He goes, “Pledge tome your fealty,” and I say, “Huh?” and he says, “never mind, there’s no time to look up ‘fealty,’ Just promise you’ll do what I say.”

6. “Go to the end of the block,” he orders. “Attempt to conceal us in the shadows.”

7. I drop the hook down (the storm drain), and much to my surprise, it actually hooks into something…“A purse,” I say. “Looks like a grotty old purse.”

· Once students have an opportunity to complete the assignment, review the answers as a class. An answer guide that could be projected or copied is included. Give Context Clue Treasure Hunt prizes if you see fit.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Transition students by stating now that they have had a chance to hunt for context clues and find treasured meanings, they will read of Freak and Kevin’s adventure. Encourage students to look for the phrases presented in the context clue activity as they read.

· Read Chapter Ten of Freak the Mighty.

	
	Identifying Student Success (15%):

Exit Slip: What is a context clue? What types of words or phrases are used as context clues?

See notes in the above bellwork to find answers to the exit slip questions.

Bellwork
Describe any encounter or experience you have had with a treasure hunt. Think about books you have read, movies you have watched and perhaps camp or class activities.

Context Clue Treasure Hunt

Directions: The following sentences are taken from Chapter Ten of Freak the Mighty. Use context clues within the passage to determine the meaning of an unfamiliar word. Write the meaning and circle the context clues.

1. Ah, music, how it calms the savage beast.

2. “How’d you get here?” “Would you believe teleportation? No? Then I came down through the bulkhead door like always. And like always, I have a quest in mind.”

3. For the next couple of hours we try to find soot, but it turns out you need a fireplace for soot, or at least a chimney, so Freak finally decides that my idea about using regular dirt will have to do.

4. “I’ve got black dungarees,” I say, “but no black shirts. Can I just wear a dirty shirt?” Freak makes a face and says, “What a disgusting idea. Don’t worry about the shirt, I’ll get you one. Can you manage black socks?”

5. He goes, “Pledge tome your fealty,” and I say, “Huh?” and he says, “never mind, there’s no time to look up ‘fealty,’ Just promise you’ll do what I say.”

6. “Go to the end of the block,” he orders. “Attempt to conceal us in the shadows.”
7. I drop the hook down (the storm drain), and much to my surprise, it actually hooks into something…“A purse,” I say. “Looks like a grotty old purse.”
Context Clue Treasure Hunt Answer Guide

1. Ah, music, how it calms the savage beast. wild
2. “How’d you get here?” “Would you believe teleportation? No? Then I came down through the bulkhead door like always. And like always, I have a quest in mind.” disappear from one place and suddenly appear in another
3. For the next couple of hours we try to find soot, but it turns out you need a fireplace for soot, or at least a chimney, so Freak finally decides that my idea about using regular dirt will have to do. black substance caused by smoke
4. “I’ve got black dungarees,” I say, “but no black shirts. Can I just wear a dirty shirt?” Freak makes a face and says, “What a disgusting idea. Don’t worry about the shirt, I’ll get you one. Can you manage black socks?” pants
5. He goes, “Pledge tome your fealty,” and I say, “Huh?” and he says, “never mind, there’s no time to look up ‘fealty,’ Just promise you’ll do what I say.”

loyalty
6. “Go to the end of the block,” he orders. “Attempt to conceal us in the shadows.” hide
7. I drop the hook down (the storm drain), and much to my surprise, it actually hooks into something…“A purse,” I say. “Looks like a grotty old purse.”

in bad condition; unattractive; nasty
Freak the Mighty

Quarter 3– 6th Grade

Chapter 11

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can analyze the use of conflict in a piece of text.

· I can identify and determine the meaning of similes, metaphors, and analogies in a piece of text.

· I can explain the author’s bias and/or stereotype in a piece of text.

· I can infer, draw conclusions, and make predictions based on the information in a piece of text.
Language Objective(s):

· I can read Chapter Eleven of Freak the Mighty.

· I can write letters that match a term with its definition.

· I can write answers to a treasure hunt game identifying conflicts, similes, metaphors, analogies, stereotypes, biases, and context clues.

	WALLS THAT TEACH:

Conflict, Similes, Metaphors, Analogies, Stereotype, Bias, Infer
	

	Teacher Notes/ Accommodations:

You may choose to project or copy the bellwork for students.

Copy the Treasure Hunt Concentration page and cut out the cards.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Complete the Vocabulary Review. (see attached page) When students have had a chance to complete the work, review the answers as a class. Answers are provided on a separate attached sheet.
· Inform students that after reading Chapter Eleven of Freak the Mighty, they will be playing a treasure hunt concentration game to match events from the novel to the term that they exemplify. Once again, you may choose to award some type of prize.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter Eleven of Freak the Mighty.

· Play the Treasure Hunt Concentration. (see attached page) Divide the students into pairs or groups of four to play the game. However, remember that you must have a set of concentration cards for each pair or group.

	
	Identifying Student Success (15%):

Exit Slip: Predict what you think will happen next with Iggy and Loretta Lee. Will Kevin and Max ever see them again? How might Iggy and Loretta Lee be involved in the remainder of the novel? At the end of Chapter Eleven, the reader discovers that Max’s father is in prison for life, but Iggy says that in for life no longer means life. Predict what will happen with Killer Kane in the remainder of the novel.

Vocabulary Review Bellwork

Directions: Match the terms with their definition by placing the letter of the corresponding term in the space next to the definition.

1. ____ a comparison between two

A. Conflict

dissimilar things, in order to

give added meaning to one

B. Simile

of them. These comparisons

often use “be” verbs.

C. Metaphor

2. ____ a preference or an inclination,

D. Analogy

especially one that inhibits

impartial judgment

E. Stereotype

3. ____ a hint that the author

F. Bias

gives to help define a difficult

or unusual word

G. Context Clues
4. ____ a comparison of two things that have certain similarities in order to illustrate a point or advance an argument

5. ____ opposition between characters or forces in a work of drama or fiction, especially opposition that motivates or

shapes the action of the plot

6. ____ a set of characteristics or a fixed idea considered to

represent a particular kind of person

7.____ a figure of speech in which two essentially unlike things

are compared, using the words “like” or “as.”

Vocabulary Review Bellwork Answers

1. C

2. F
3. G
4. D
5. A
6. E
7. B
Treasure Hunt Concentration
Directions: Match the novel example with the term that it exemplifies.

	Conflict

	“We found your purse!” Freak blurts out… “You better come inside,” [Iggy says].

“Sorry, We’ll have to decline your kind invitation because we, uhm, we have to leave now.”

Lorette…says, “Iggy says come inside, you better do it.

	Simile

	Freaks father disappeared as fast as a magician when he heard the words, “birth defect.”

	Metaphor

	Iggy said that Max was Frankenstein.

	Analogy

	Loretta Lee said she knew the big one. She waved her cigarette around and squinted her eyes. The way she thought and worried could have been compared to a dog with a bone.

	Stereotype

	Only poor people and dope fiends live in the New Tenements or New Testaments.

	Bias

	Kevin and Max automatically trust Loretta Lee more than Iggy because she is a woman.

	Context Clue

	
Freak is scuttling around behind me, keeping out of her way…

	Treasure

any person or thing that is

considered valuable

	The Purse

Exit Slip

Predict what you think will happen next with Iggy and Loretta Lee. Will Kevin and Max ever see them again? How might Iggy and Loretta Lee be involved in the remainder of the novel? At the end of Chapter Eleven, the reader discovers that Max’s father is in prison for life, but Iggy says that in for life no longer means life. Predict what will happen with Killer Kane in the remainder of the novel.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 12

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text

Language Objective(s):

· I can read Chapter 12

· I can discuss inference questions and make predictions with a partner or small group

· I can write about a time that I got into trouble

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

You may need to model the exit slip strategy if your students are not familiar with it.

This is a short chapter. Be prepared to start the next one if time allows.

Extension: Have earlier finishers pretend that they are a student in the class. They should write a note to a friend in another class telling them what happened.

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Write about a time that you got into trouble. Detailed writing prompt follows the lesson plan.

· Oral response: Ask students to name several possible reasons students might get sent to the principal’s office. Tell them that someone gets sent to the office in the chapter they are going to read and ask them to predict who and why. Notice that students often assume negative reasons, an example of their own biases.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter 12. This is a good chapter for most students to read independently.
· Conduct a class discussion using one of the strategies from the preface.You can display the questions on an overhead or duplicate one half sheet per group and have students take turns asking the group questions. Decide how much time to allow groups before you begin.
· Extension: If you have extra time, you may want to have students write a song or rap about all of the adventures Freak the Mighty has had so far. They can change the words to a familiar song such as “Mary Had a Little Lamb” or write an original rap individually or in groups. This can also wait until the end of the novel.

	
	Identifying Student Success (15%): “Somebody wanted – but – so”
Exit Slip: Reproducible exit slip follows the lesson plan.

BELLWORK:

Write a paragraph about a time that you got into trouble. What happened? Who was involved? What were the consequences? What did you learn from the experience?

List three possible reasons someone might get sent to the principal’s office.

Name _________________ Date____________ Hour____

Exit Slip for Freak the Mighty
Chapter ______

 “Somebody wanted-but-so.”

Fill in the blanks to summarize the most important events of the chapter.

_____________________ wanted___________________

but___

so__.

Name _________________ Date____________ Hour____

Exit Slip for Freak the Mighty
Chapter ______

 “Somebody wanted-but-so.”

Fill in the blanks to summarize the most important events of the chapter.

_____________________ wanted___________________

but___

so__
Chapter 12 Discussion Questions Key

1. What do we know about Max’s father? Why doesn’t Max want to talk about his father? (inference) His name is Kenny Kane, but his nickname is Killer Kane. The nickname along with his sentence is for life implies that he’s in prison for murder. Iggy and Loretta know Killer Kane and act like they are afraid of him. Iggy hints that Kenny Kane might be getting out of prison. Max was little when the crime occurred.

2. Does Grim care about Max? How do you know? Use something that happens in the book to support your answer. (inference)Grim is the one who thinks they should let Max get our of LD classes. He also tries to get Gram to quit fussing about Max’s clothes .Other answers may be acceptable.
3. In the chapter, kids tease Max by calling him Maxi Pad and chanting “Killer Kane! Killer Kane! Had a kid who got no brain!” Do you think this kind of teasing is realistic? Why or why not? Why do you think people call each other names? Answers will vary; it’s definitely realistic at this author’s school!

4. Why does Freak climb up on his desk? (inference)

The kids are teasing Max, and the teacher has lost control. Freak draws attention to himself as a way of protecting his friend.

5. Why do you think Kevin and Max weren’t punished for disrupting the class? (p. 79) (inference)

Kevin is very smart and can be very persuasive. Also the principal may not think that what they did was really bad in comparison to some other things that happen in schools.

6. What do you think will happen next? (prediction)

Answers will vary, but there is foreshadowing that Killer Kane will make an appearance.

7. Do you agree or disagree with the statement “Sticks and stones may break my bones, but names will never hurt me?” Explain your answer. Answers will vary.
Chapter 12 Discussion Questions

1. What do we know about Max’s father?

2. Does Grim care about Max? How do you know? Use something that happens in the book to support your answer. (inference)

 3. In the chapter, kids tease Max by calling him Maxi Pad and chanting “Killer Kane! Killer Kane! Had a kid who got no brain!” Do you think this kind of teasing is realistic? Why or why not? Why do you think people call each other names? (connect)

4. Why does Freak climb up on his desk? (inference)

5. Why do you think Kevin and Max weren’t punished for disrupting the class? (p. 79) (inference)

6. What do you think will happen next? (prediction)

7. Do you agree or disagree with the statement “Sticks and stones may break my bones, but names will never hurt me?” Explain your answer. (Connect)
Chapter 12 Discussion Questions

1. What do we know about Max’s father?

2. Does Grim care about Max? How do you know? Use something that happens in the book to support your answer. (inference)

 3. In the chapter, kids tease Max by calling him Maxi Pad and chanting “Killer Kane! Killer Kane! Had a kid who got no brain!” Do you think this kind of teasing is realistic? Why or why not? Why do you think people call each other names? (connect)
4. Why does Freak climb up on his desk? (inference)

5. Why do you think Kevin and Max weren’t punished for disrupting the class? (p. 79) (inference)

6. What do you think will happen next? (prediction)

7. Do you agree or disagree with the statement “Sticks and stones may break my bones, but names will never hurt me?” Explain your answer. (Connect)
Freak the Mighty

Quarter 3– 6th Grade

Chapter 13 “American Chop Suey”

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text
· I can describe the different aspects of major and minor characters

· I can analyze the introduction, rising action, climax, falling action and resolution in a story

· I can define foreshadowing and identify examples of foreshadowing in the chapter
Language Objective(s):

· I can read Chapter 13.

· I can illustrate two events in the chapter.

· I can discuss answers to questions regarding the chapter

· I can complete a graphic organizer on Max

	WALLS THAT TEACH:

foreshadowing
	

	Teacher Notes/ Accommodations:

You’ll need markers or colored pencils for this.

Special needs students can draw only one illustration and/or leave out the captions. Students can always draw additional illustrations from previous chapters if they finish early.

Provide partially complete graphic organizers or reduce the number of responses required for special needs students.

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Write about someone who is a good friend. Prompt follows lesson.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read Chapter 13
· Draw illustrations of the two most important events in the chapter. Each illustration should have a caption. [p. 61 from City of Ember workbook]
· Complete character trait graphic organizer for Max
· Class discussion-questions follow lesson plan. Use a discussion strategy from the unit preface.

	
	Identifying Student Success (15%):

Exit Slip: Foreshadowing events (follows lesson).

Foreshadow: vt: to represent or typify beforehand: prefigure

BELLWORK

What makes someone a good friend? Write a paragraph explaining what qualities a good friend has. Then choose someone who has those qualities and provide examples that show why that person is a good friend.

Name ___________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 13
Foreshadow means “to represent or typify beforehand.” Rewrite the definition in your own words.

What do you think Max getting called to the office to talk about his Dad getting parole foreshadows?

Write a newspaper headline for the most important event in this chapter.

Name ___________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 13
Foreshadow means “to represent or typify beforehand.” Rewrite the definition in your own words.

What do you think Max getting called to the office to talk about his Dad getting parole foreshadows?

Write a newspaper headline for the most important event in this chapter.

Freak the Mighty Chapter 13 Discussion Questions

1. Max says that when he writes his hand is so clumsy that “it’s like the pencil is a piece of spaghetti or something.” What type of figurative language is this? What does he mean?
2. Why is Max so reluctant to answer in front of the class even when he knows the answer? (inference)

3. Why do you think Mrs. Addison is nervous about touching Max? (inference)

4. Why doesn’t Max want to go back to the LD class? (inference)

5. Why does Max get so upset when Mrs. Addison mentions his father?

6. What does Mrs. Addison mean at the end of the chapter when she says, “”You’re going to be okay, Maxwell Kane. I’m sure of it now.”

Freak the Mighty Chapter 13 Discussion Questions
1. Max says that when he writes his hand is so clumsy that “it’s like the pencil is a piece of spaghetti or something.” What type of figurative language is this? What does he mean?
2. Why is Max so reluctant to answer in front of the class even when he knows the answer? (inference)

3. Why do you think Mrs. Addison is nervous about touching Max? (inference)

4. Why doesn’t Max want to go back to the LD class? (inference)

5. Why does Max get so upset when Mrs. Addison mentions his father?

6. What does Mrs. Addison mean at the end of the chapter when she says, “You’re going to be okay, Maxwell Kane. I’m sure of it now.”

Chapter 13 Discussion Questions - Key
1. Max says that when he writes his hand is so clumsy that “it’s like the pencil is a piece of spaghetti or something.” What type of figurative language is this? What does he mean?
“The pencil is a piece of spaghetti” is a metaphor even though the word “like” is used earlier in the sentence. Max means that he has so much trouble writing that he can’t get the pencil to do what he wants.

2. Why is Max so reluctant to answer in front of the class even when he knows the answer? (inference)

Max is very self-conscious about speaking in public; he is also conditioned to thinking that he is not smart, and he doesn’t want the kids to make fun of him if he answers wrong.

3. Why do you think Mrs. Addison is nervous about touching Max? (inference)

People, including Mrs. Addison, often judge Max by his size and think that he is violent. He is also judged by his father’s reputation. People think he will turn out to be like his Dad.

4. Why doesn’t Max want to go back to the LD class? (inference)

Max has never been successful in school before. He relies on Kevin both for his friendship and for the fact that Kevin explains things in a way that Max understands without making him feel stupid.

5. Why does Max get so upset when Mrs. Addison mentions his father?

Max has negative memories of his Dad that he wants to confront. The subject of his Dad is very painful, and his way of dealing with it is total avoidance.

6. What does Mrs. Addison mean at the end of the chapter when she says, “”You’re going to be okay, Maxwell Kane. I’m sure of it now.”

People have all kinds of negative impressions of Max, but his concern for Kevin tells Mrs. Addison that Max is really a compassionate person who whose real character doesn’t fit the things people say about him.

Freak the Mighty

Quarter 3– 6th Grade

Chapter 14

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text

· I can describe the different aspects of major and minor characters

· I can analyze the introduction, rising action, climax, falling action and resolution in a story

· I can weight the pros and cons of a character’s actions

Language Objective(s):

· I can read Chapter 14

· I can write and explain how conflict develops characters

· I can write and discuss pros and cons to Grim getting a gun

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

The exit slip takes 15-20 minutes for today’s lesson.
Require different numbers of responses on the PMI graphic organizer for students of different ability levels.

Allow a scribe or an illustration for special needs students on the PMI graphic organizer.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Bellwork: Write about an argument between two people the student cares about. Bellwork follows lesson plan.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Have students read Chapter 14
· Complete the graphic organizer on conflict
· Complete PMI summary activity regarding Grim getting a gun. Guided practice: Read the directions for the graphic organizer with the students. Ask students to provide one advantage and one disadvantage to Grim getting a gun. Record responses on the board or an overhead transparency.
· Independent practice: Direct students to complete the rest of the graphic organizer independently. Once students have finished, have them share their responses with a partner or small group. Tell students that they can add ideas they didn’t think of to their charts during the discussion, but insure that all students have completed at least two responses per column independently. Variation: students can work in small groups to complete a large chart on butcher paper. In this variation, have students take turns recording the group’s responses to avoid the trap of having one good student do all of the work.
·

	
	Exit slip follows lesson plan

P-M-I

Pluses-Minuses-Interesting

1. Write advantages to in the Pluses column. Write disadvantages in the Minuses column. Write ideas that don’t really fit into either the plus or minus column in the Interesting column.

Statement: Grim is thinking about getting a gun. What are the pluses and minuses to getting a gun?
	Pluses
	Minuses
	Interesting

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Bellwork:

Write about a time two people you cared about got into an argument. For example, it your two of your relatives or friends could have had an argument. What was the argument about? How do you think the two people involved in the argument felt? How did you feel when you heard two people you care about arguing? Answer in complete sentences.
Name ___________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 14
Write answers in complete sentences.
1. Why does Grim want to get a gun? (inference)

2. Who is Annie?

3. Do you think Grim should get a gun? Why or why not? Write your answer in complete sentences.
Name ___________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 14
Write answers in complete sentences.
1. Why does Grim want to get a gun? (inference)

2. Who is Annie?

3. Do you think Grim should get a gun? Why or why not? Write your answer in complete sentences.
Answer Keys for Chapter 14
Conflict Analysis – Words are the richest part of this.

Main Conflict: They disagree about whether or not to get a gun.

Grim’s Perspective: other answers are possible

He wants to get a gun to protect his family.

Does:

He argues with Gram.

He tries to make his wife feel better.

He talks to Max about his Dad getting parole.

Says
I”I have an obligation. A man has to protect his family.”
He says, “He fooled ‘em . . . just like he folled Annie.”

He says he had experience with guns in the army.

He says that the authorities won’t really protect them.

Gram’s perspective:

She doesn’t want Grim to get a gun.

Does

She yells at Grim.

She cries.

Says
“Over by dead body you will!”
“How could they do this to us?”
 “You don’t know about guns.”

“He’ll come in here and he’ll take that gun away from you, and then he’ll do the shooting.”

“Maybe they won’t let him out. If they do, they’ll give us protection.”

Sample Answers for PMI Activity – Answers will vary for 3rd column

	Plusses

He might be able to protect his family

Kenny Kane is getting out of jail, so he has a reason to worry

He has had firearms training in the army
	Minuses

His wife is opposed to it, and he would have to lie to her for the first time

He was in the army a long time ago

Someone else could get hurt or killed

Exit slip answers:

1. Grim wants to get a gun because Kenny Kane has been paroled and will be getting out of prison.

2. Annie is Max’s mother and Grim and Gram’s daughter.

Freak the Mighty

Quarter 3– 6th Grade

Chapter 15

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text
· I can describe the different aspects of major and minor characters

· I can analyze the introduction, rising action, climax, falling action and resolution in a story

Language Objective(s):

· I can read Chapter 15

· I can retell the main events of the chapter to a partner

· I can listen to and paraphrase my partner’s summary

· I can write answers on a foldable

	WALLS THAT TEACH:

	

	Mark your text

in advance of the

lesson.

The exit slip takes

20-25 minutes today
	Activating and Assessing Prior Knowledge / Bellwork (20%):

Students write about presents they’ve received and given. Prompt follows the lesson plan.
Student Active Participation (SAP) /Teacher Input (65%):

· For this chapter, it’s best if the teacher either reads aloud or uses and audio recording.
· Planned Questions: Stop after Max says, “This is the best, getting Freak’s dictionary. Everything else is extra.” Ask “Why does Max say this is the best present ever.” Call on various students for responses. Stop after “Someone breathing.” Ask, “Who is it?” Students should be able to predict that it’s Max’s father though answers will vary.
· Partners A and B: See preface for a description of this.

	
	Identifying Student Success (15%):

Exit Slip: Foldable -Reproducible copy is a separate file in Compass. Model this with students if it’s the first time they’ve done it.

Bellwork for Chapter 15

What’s the best present you’ve ever received? What made it so special?
What’s the best present you’ve ever given? What made it special?

Freak the Mighty

Quarter 3– 6th Grade

Chapter 16

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text
· I can describe the different aspects of major and minor characters

· I can analyze the introduction, rising action, climax, falling action and resolution in a story

· I can identify and determine the meaning of similes, metaphors and analogies in a piece of text
Language Objective(s):

· I can read Chapter 16

· I can illustrate the setting of the chapter

· I can discuss plot, setting, and characters with a partner or small group

· I can write answers on a graphic organizer

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

You will need colored pencils or markers and paper for this lesson. Increase or decrease the number of illustrations required for special needs or very able students.

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Making Connections – bellwork follows lesson plan

·

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Students read the chapter
· Students complete two illustrations of the chapter. When the majority of the class is ready to move on, assign the illustrations for homework.
· Students complete a stick figure graphic organizer for Kenny Kane.
· Students identify statements from the chapter as various types of figurative language. Statements follow the lesson plan.
· Students participate in a discussion analyzing plot, setting and character. Use the numbered heads procedure outline previously.

	
	Identifying Student Success (15%):

Exit Slip: What do you think will happen next?
If Kenny Kane were an animal, what would he be? Why?

Chapter 16 Discussion Questions

Numbered Heads: You will be in a small group. Each person has a number. The group discusses each question, and each person needs to be ready to share the group’s answer with the whole class. The teacher will call on different numbers to answer each question.
Why did the author have Kenny Kane kidnap his son at night? What would change if the kidnapping had occurred during the day?

Kenny Kane says, “”It’s time I got to know my own son, who had his mind poisoned against me.” Why do you think he says this? Do you think Max had his mind poisoned against his father? Explain your answer.

Kenny also states that he never killed anybody. Do you believe him?

How does Iggy respond to Kenny Kane? What does this tell you about Kenny Kane?

Why does Kenny take Max to the New Testaments?

Figurative Language

1. “’You know what I think of when I see a neighborhood like this? Hamsters, is what I think. That’s how these people live, like hamsters in cages.’”

· Underline the simile in the statement.

· What does Kenny Kane think of the people who live in the neighborhood?

2. When Max is thinking about his Dad, he says that “he doesn’t need a horse, or a lance, or a pledge to the king, or the love of a fair lady. He’s everything all rolled into one, and no one can ever beat him, not even the brave Lancelot.”

· Is this passage a simile, a metaphor, or an analogy?

· Why does Max mention horses, lances, etc. when he is talking about his Dad

3. As they are walking by the pond, Max thinks, “Tomorrow morning a bunch of kids will take their new sleds and skates out there, and probably lose their new mittens and scarfs[sic] and get yelled at by their moms and dads, but tonight the pond is as empty as the moon, as empty as my head.”

· Underline the simile in the passage.

· How does this description make you feel?

4. Kenny Kane asks Max if he knows “about Mary and Joseph, how they sought shelter in Bethlehem, and how the baby Jesus was born in a manger?” and then tells him that “’That’s what we’re doing, seeking shelter.’”

· Is this passage a simile, a metaphor, or an analogy?

· Why does Kenny Kane compare them to Mary and Joseph?

5. “Then Loretta wakes up and stretches like a cat.”

Is this passage a simile, a metaphor, or an analogy?

Name __________________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 16

Exit Slip – Answer in complete sentences.

1. What do you think will happen next?

2. Do you think Max is a really a chip off the old block? Why or why not?

3. If Kenny Kane were an animal, what would he be? Why?

Name __________________________ Date_______________ Hour____

Exit Slip for Freak the Mighty – Chapter 16

Answer in complete sentences.

1. What do you think will happen next?

2. Do you think Max is a really a chip off the old block? Why or why not?

3. If Kenny Kane were an animal, what would he be? Why?

Chapter 16 Discussion Questions

Numbered Heads: You will be in a small group. Each person has a number. The group discusses each question, and each person needs to be ready to share the group’s answer with the whole class. The teacher will call on different numbers to answer each question.
Why did the author have Kenny Kane kidnap his son at night? What would change if the kidnapping had occurred during the day?
He has less chance of being seen because it’s dark and fewer people are around. During the day, they are more visible. There is also less suspense.

Kenny Kane says, “”It’s time I got to know my own son, who had his mind poisoned against me.” Why do you think he says this? Do you think Max had his mind poisoned against his father? Explain your answer. Answers to this question and the next one will vary, but students should see that what Kenny Kane does is very different from what he says. He kidnaps Max, orders him around. He pulls Max down so the passing car doesn’t see them and doesn’t let Max speak. Kenny also states that he never killed anybody. Do you believe him?

How does Iggy respond to Kenny Kane? What does this tell you about Kenny Kane?

Iggy does exactly what Kenny tells him today and keeps telling Loretta to shut up because he fears Kenny’s reaction to her. Iggy’s laugh is nervous. Basically, Iggy is afraid of Kenny Kane.

Why does Kenny take Max to the New Testaments?

The New Testaments are a perfect hiding place. Kenny knows Iggy and has evidently asked Iggy to find him a place to stay. The New Testaments aren’t the kind of place where witnesses are likely to call the police.

Freak the Mighty

Quarter 3– 6th Grade

Chapter 17

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can infer, draw conclusion, and make predictions based on the information in text
· I can describe the different aspects of major and minor characters

· I can analyze the introduction, rising action, climax, falling action and resolution in a story

· I can describe how setting affects story elements
Language Objective(s):

· I can read chapter 17

· I can write a paragraph to answer the bellwork question

· I can summarize events in the chapter for my partner and listen to my partner’s summary

· I can complete a stick figure for the character Kenny Kane

· I can create a Venn diagram comparing Max and his father.

· I can discuss questions with my partner or small group

	WALLS THAT TEACH:

dysfunctional
	

	Teacher Notes/ Accommodations:

Allowing students to choose partners makes students who may be self-conscious about poor reading ability feel more confident, especially if they make the choice. Also, the amount of reading special needs students do can be reduced.

At some point, the students are going to want to know what happens. Let the class move ahead with the reading when they are ready and adjust lessons as necessary.

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· What do you think the statement “Actions speak louder than words” means? Write about a time someone you know said one thing but did something else. What did the person say they were going to do? What did the person do? How did you feel about that person?

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Students take turns reading the chapter with a partner. Approximately every ten minutes, the teacher calls time and asks students to participate in the Partners A and B summary activity described in a previous lesson. Students reverse roles each round.
· Have students answer discussion questions in partners or small groups. Use a think-pair-share format or numbered heads.
· Have students complete the stick figure for Kenny Kane.
· Have students complete a Venn diagram comparing Max and his father.
· Have students complete the exit slip.

	
	Identifying Student Success (15%):

Exit Slip:

Discussion Questions for Chapter 17

Numbered Heads: You will be in a small group. Each person has a number. The group discusses each question, and each person needs to be ready to share the group’s answer with the whole class. The teacher will roll a dice and call on different numbers to answer each question.

1. Why did Iggy take Kenny and Max to the old lady’s apartment? How would the story change if the old lady were not on vacation?

2. Kenny says to Mac, “’Now, your grandparents say you’re nothing but a dysfunctional retard, but no kin of mine is a retard, and that’s a fact.’” Use context clues and to come up with a definition of the word dysfunctional.
3. Kenny tells Max that he “’never killed anybody,’” that “’those people. . . stole years away from me’” and that a great injustice was done to him. Do you believe him? What evidence from the text supports your position? or What happens in the story that makes you think your answers is right?

4. Kenny puts his hand on the bible and swears “’by all that’s Holy that I did not murder this boy’s mother. And if that isn’t the truth, may God strike me dead.” Why does Max say that he’s waiting to see if something happens? Does Max believe his father? What happens in the story that makes you think your answers is right?

Name____________________ Date______________ Hour_______

Chapter 17 Exit Slip Write your answer in complete sentences.

1. Name three ways that Max and his father are similar.

2. Name two ways that Max and his father are different.

3. What do you think will happen next?

Name____________________ Date______________ Hour_______

Chapter 17 Exit Slip Write your answer in complete sentences.

1. Name three ways that Max and his father are similar.

2. Name two ways that Max and his father are different.

3. What do you think will happen next?
Freak the Mighty

Quarter 3– 6th Grade

Chapter 18

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can determine and identify the meaning of similes, metaphors and analogies in a text.

· I can infer a characters emotions based on information from the text.

· I can identify the conflict in a text.

Language Objective(s):

· I can read grade appropriate materials.

· I can write in complete sentences.

· I can speak clearly and audibly to a group.

· I can listen to the opinions and experiences of my peers.

	WALLS THAT TEACH:

Metaphor, simile, analogy, conflict, infer
	

	Teacher Notes/ Accommodations:

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Ask students to define “smart” based on their own definitions and experiences. And then ask them to recall a time when they “out-smarted” someone or something. This can be either a written or a group discussion.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 18 of Freak the Mighty on pages 115-122. Pause to reflect on the following questions as you read;
· Why did the author title this chapter “Never Trust a Cripple”?

· After reading the chapter, what type conflict do you think Max is having? Character VS Character, Character VS Self, or Character VS Society?

· On page 115, Max describes his feelings about his fathers appearance on the floor- how does this scene change Max?
· What things can be inferred about Kenny from this description on page 115?
· Instruct students to complete Conflict worksheet.

· Instruct students to identify and record the simile and two analogies found on page 115. simile: “She’s got this pizza box in her hands, holding it out like a present” Analogies: 1. “but the snow is stuck to the glass and everything is fuzzy, which is pretty much how I feel”. 2.”I think about that story where a giant falls asleep and is tied up by little people”

	
	Identifying Student Success (15%):

Exit Slip: Have students complete the main idea and details activity.

Chapter 18: Conflict Activity

Name:_________________________

1.After reading this chapter, what type of conflict is Max having?

a. Character VS Character

b. Character VS Self

c. Character VS Society

2. Explain your reasoning for your answer in complete sentences.

3. What conflict does Iggy have with Kenny?

4.What conflict does Loretta have with Kenny?

5. What conflict is there between Kenny and Max?

6. How are all of these conflicts shaping the outcome of the story? In other words, what can you infer about the possible resolution to the story?

Exit Slip- Chapter 18

What is the Main Idea of this chapter?

List two examples that support this idea.

1.

2.

What can you infer about Kenny based on this idea?

What is the Main Idea of this chapter? Kenny thinks he is smarter than the cops and everyone else.

List two examples that support this idea.

1.p117-118: “You’ll learn. I learned how to preach the word to a lot of illiterate convicts, but they were no more ignorant than a lot of other people.

2.p119: There’s nothing dumber than a dumb cop, if they were so smart, they wouldn’t be working on Christmas Day would they?”

What can you infer about Kenny based on this idea by the end of the chapter?

He can’t out smart Freak.

Chapter 18: Conflict Activity

Name:_________________________

1.After reading this chapter, identify what type of conflict is Max having?

a.Character VS Character

b.Character VS Self

c.Character VS Society

Answer: a

2. Explain your reasoning for your answer in complete sentences.

Max doesn’t know how to feel about his dad- he is his father, so he wants to love him, but Kenny has kidnapped him and tied him up, so he is scared and most likely angry.

3. What conflict does Iggy have with Kenny?

He realizes Kenny is crazy and wants to help Max, but he is afraid of Kenny and doesn’t want to put his own life in jeopardy.

4.What conflict does Loretta have with Kenny?

She is realizing that he is nuts and not the guy she remembered him to be. She also wants to help Max, but doesn’t want to risk her life.

5. What conflict is there between Kenny and Max?

Kenny thinks he can scare Max into believing the “truth”, while Max is trying to deal with the situation and not get himself killed.

6. How are all of these conflicts shaping the outcome of the story? In other words, what can you infer about the possible resolution to the story?
I can infer that Iggy and Loretta are going to try and help Max- despite the risk to themselves.

Freak the Mighty

Quarter 3– 6th Grade

Chapter 19

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can identify metaphors, similes and analogies.

· I can analyze major and minor characters in a story.

· I can identify the main idea and supporting details in a text.

· I can restate the main idea and supporting details in a text.

· I can explain the author’s bias in a text.

Language Objective(s):

· I can read grade appropriate materials.

· I can write in complete sentences.

· I can speak clearly and audibly to a group.

· I can listen to the opinions and experiences of my peers.

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

The beginning of some of these activities can be used as an opportunity to model a think aloud using this chapter and the above content objectives for those students still unfamiliar with how to think about things this abstractly.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Direct students to complete the figurative language worksheet.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 19 of Freak the Mighty, found on pages 122-127
· Direct students to complete the activities analyzing the chapter post reading.

	
	Identifying Student Success (15%):

Exit Slip: Direct students to complete the main idea/supporting details activity.

Figurative Language Practice

I can identify various form of figurative language.

Directions: Read the following quotes from chapter 19 in Freak the Mighty, and label them as either a simile or an analogy.

· “They are like bugs,” my father says. “They’re not too smart, but there’s lots of them and they keep at it.”

This is an example of a(n):______________________

· “The screechy noise the nails make sounds like a cat fight,”

This is an example of a(n):_______________________

· “I used to wonder exactly what Hell looked like,” he says. “Now I know.”

This is an example of a(n):_______________________

Major and Minor Characters

I can describe different aspects of major and minor characters in a piece of text.

Since we first met Kenny, the author uses him to get the reader to think once again about Max’s intelligence, or lack of it. For example, Kenny says Max has been brainwashed by his mother’s parents, making Max believe bad things about Kenny. Kenny also believes Max is dumb for being friends with Freak and tells him so.

Directions: Read the following quotes from chapter 19 of Freak the Mighty, and decide whether Kenny is smart. Next, write a paragraph explaining your decision. Be sure to include information from the text to support your opinion.

Pg124: “The accommodations could be better,” he says. “I’ll grant you that. Soon as Iggy fixes things, we’ll be on our way.” He ties my feet back up and loops the rope tight around this old busted-up boiler that’s been tipped over, so I can’t move or see what’s behind me.”

“Understand you can’t be trusted quite yet,” he says. “Once we get on the road, things will be different. You’ll get smarter, every mile we put between us and this place.”

Pg127: “You ignorant creature,” he says. “I’ll teach you to put your dirty hands on my son.”

PART II

I can explain the author’s bias in a text.

Write a short paragraph explaining what assumptions the reader (you) can make about what constitutes intelligence based on the characters various intelligences.

Exit Slip

I can identify the main idea and supporting details in a text.

Directions: Read the following passage and answer the questions.

Pg127: “Loretta can’t say anything, she’s sinking down to her knees and trying to pull his hands away from her neck, but it’s useless, she can’t stop him, he’s squeezing her dead with his bare hands, and no one can stop him, no one, no one.”

1. Based on this passage, what is the main idea of this chapter?

2. Is this quote the supporting detail for this idea, or is there a better one in the chapter? If so, what is the quote, and why is it better?

Figurative Language Practice

I can identify various form of figurative language.

Directions: Read the following quotes from chapter 19 in Freak the Mighty, and label them as either a simile or an analogy.

· “They are like bugs,” my father says. “They’re not too smart, but there’s lots of them and they keep at it.”

This is an example of a(n):_________analogy_____________

· “The screechy noise the nails make sounds like a cat fight,”

This is an example of a(n):_______simile________________

· “I used to wonder exactly what Hell looked like,” he says. “Now I know.”

This is an example of a(n):________analogy_______________

Major and Minor Characters

I can describe different aspects of major and minor characters in a piece of text.

Since we first met Kenny, the author uses him to get the reader to think once again about Max’s intelligence, or lack of it. For example, Kenny says Max has been brainwashed by his mother’s parents, making Max believe bad things about Kenny. Kenny also believes Max is dumb for being friends with Freak and tells him so.

Directions: Read the following quotes from chapter 19 of Freak the Mighty, and decide whether Kenny is smart. Next, write a paragraph explaining your decision. Be sure to include information from the text to support your opinion.

Pg124: “The accommodations could be better,” he says. “I’ll grant you that. Soon as Iggy fixes things, we’ll be on our way.” He ties my feet back up and loops the rope tight around this old busted-up boiler that’s been tipped over, so I can’t move or see what’s behind me.”

“Understand you can’t be trusted quite yet,” he says. “Once we get on the road, things will be different. You’ll get smarter, every mile we put between us and this place.”

Pg127: “You ignorant creature,” he says. “I’ll teach you to put your dirty hands on my son.”

Answer: The argument could be built either way, but in general, I believe the author wants the reader to think Kenny is just another dumb criminal. Make sure students use evidence from the text in their answers.

PART II

I can explain the author’s bias in a text.

Write a short paragraph explaining what assumptions the reader (you) can make about what constitutes intelligence based on the characters various intelligences.

Answer: The author wants the reader to walk away thinking bullies are dumb, loving people are smart. This is an over simplified answer, but any variation of this students come up with will be correct.

Exit Slip

I can identify the main idea and supporting details in a text.

Directions: Read the following passage and answer the questions.

Pg127: “Loretta can’t say anything, she’s sinking down to her knees and trying to pull his hands away from her neck, but it’s useless, she can’t stop him, he’s squeezing her dead with his bare hands, and no one can stop him, no one, no one.”

3. Based on this passage, what is the main idea of this chapter?

Answer: Kenny is an unstoppable negative force that Max feels defenseless against.

Is this quote the supporting detail for this idea, or is there a better one in the chapter? If so, what is the quote, and why is it better?
Answer: This quote supports the idea.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 20

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can determine and identify the meaning of similes, metaphors and analogies in a text.

· I can infer a characters emotions based on information from the text.

Language Objective(s):

· I can read grade appropriate materials.

· I can write in complete sentences.

· I can speak clearly and audibly to a group.

· I can listen to the opinions and experiences of my peers.

	WALLS THAT TEACH:

Metaphor, simile, analogy, conflict, infer, bias
	

	Teacher Notes/ Accommodations:

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Direct students to complete review of italics and descriptive text structure.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 20 of Freak the Might found on pages 128-134
· Direct students to complete activities analyzing the chapter post reading.

	
	Identifying Student Success (15%):

Exit Slip: Direct students to complete the main idea/supporting details activity.

Chapter 20 Bell Work

I can explain the author’s purpose for using description as the text structure for a text.

I can understand the purpose of text features to gain meaning from a text.

Directions: Read the following excerpts and answer the questions.

1. “I guess maybe you are a retard after all.”

Why did the author use italic print for the word ‘are’ in this quote?

2. “I can look back and feel him, feel the icy-cold breath of him on the back of my neck, and the hands reaching blind to grab me and then I’m going up the stairs, just flying.”

Why does the author go to such length to describe Max going up the stairs? Why not just say, “Max went up the stairs fast”?

Chapter 20: Analyzing the Text

I can analyze the conflict in a text.

I can identify metaphors, analogies and similes in a text.

I can describe the different aspects of major and minor characters

I can explain the author’s bias in a text.

I can identify the elements of a story.

Directions: Read the following quotes from chapter 20 and label them as either an example of simile or analogy.

· “He’s made of iron and steel, he’s gritting his teeth and squeezing her neck.”

This is an example of ______________________________

The author is saying Kenny is _______________________

· “It’s like I’m trapped underwater or something, so weak and floaty I can’t hardly fight him, can’t pry his finger loose from my mother’s neck.”

This is an example of ______________________

The author is saying Max feels ________________________

· “Loretta slips away and I can hear her breathing like a broken bird in the cellar dark.”

This is an example of __________________________

The author is saying that Loretta ____________________________

· “I’m sitting there in the snow squinting up at Iggy and all these cops, there must be a million cops, and Freak is laughing like a maniac and saying, “It worked!”

This is an example of _____________________

The author is saying Freak is _________________________________

· “Then he shakes his head and goes “I know a real gun when I see it, you little monster.”

This is an example of ______________________________

Why does Kenny call Freak a monster?

Thinking about major and minor characters:

Directions: Read the following excerpts from the text and answer the questions in complete sentences.

One of the ideas the author challenges over and over in this novel is the reader’s idea of what defines intelligence. At this point in the novel, the author is really challenging the reader’s idea of what defines strength. So often in this story Max has rescued Freak- but in this chapter it is Freak who rescues Max.

Which of these two characters is strongest? Why do you believe this?

What is the author revealing about his ideas regarding what strength is?

Now think back to the run-in Max and Freak had with Blade and his gang- was the author portraying strength in the same way? Explain your answer.

Based on these conclusions- is Kenny strong or weak? What makes you say this?

How is the conflict between Kenny and Max changing at the point Max tells his dad that he remembers seeing Kenny kill his mom?

Thinking about the elements of the story.

Directions: Answer the following questions about the events of this chapter.

1. Where does this event fall on the story map?

“I have to clean this up,” he says, like he’s talking to himself alone. “I have to clean this up and get out of here.” That’s when his hands start to tighten hard and fast around my neck. I’m trying to fight him but I’m so small and weak and he’s so big and strong, you can’t stop him, no one can stop him, no one can stop Killer Kane.” He squeezes and squeezes and squeezes. I’m falling backwards real slow and dreamy, when I hear a window breaking. Then a small faraway voice is saying, “Put your hands up, villain!”

a) climax

b) turning point

c) rising action

d) falling action

2. Where does this event fall on the story map?

“The steps are breaking under my feet and he’s howling in rage behind me, his hands are scrambling at my ankles and just for a second he has me. I kick loose and then we’re up on the first floor, bursting out of the cellar hole. I can see daylight coming through the boarded up plywood and I cover Freak with my arms and just dive right through that plywood, wham.”

a) climax

b) turning point

c) rising action

d) falling action

Exit Slip

I can identify the main idea and details in a text.

I can restate the main idea and details of a text.

1. Identify the quote that best sums up the main idea of this chapter.

a) “Freak the Mighty! He says, “Freak the Mighty strikes again!”

b) “Killer Kane is screaming in this high, scared voice”

c) “You can’t stop him, no one can stop Killer Kane”

d) “I have to clean this up”

2. Identify the quote that best sums up a supporting detail of this idea.

a) “It’s only later I figure out there wasn’t any real acid.”

b) “His hands are scrubbing at his eyes and it’s like that scream wakes me up”

c) “I kick loose and then we’re up on the first floor, bursting out of the cellar hole.”

d) “Freak is laughing like a maniac.”

3.Restate both the main idea and detail in your own words.
Chapter 20: Analyzing the Text

I can analyze the conflict in a text.

I can identify metaphors, analogies and similes in a text.

I can describe the different aspects of major and minor characters

I can explain the author’s bias in a text.

I can identify the elements of a story.

Directions: Read the following quotes from chapter 20 and label them as either an example of simile, metaphor or analogy.

· “He’s made of iron and steel, he’s gritting his teeth and squeezing her neck.”

This is an example of ___________analogy___________________

The author is saying Kenny is _______very strong________________

· “It’s like I’m trapped underwater or something, so weak and floaty I can’t hardly fight him, can’t pry his fingers loose from my mother’s neck.”

This is an example of _______analogy_______________

The author is saying Max feels ______very weak__________________

· “Loretta slips away and I can hear her breathing like a broken bird in the cellar dark.”

This is an example of _______simile___________________

The author is saying that Loretta ___is gasping for breath_____________

· “I’m sitting there in the snow squinting up at Iggy and all these cops, there must be a million cops, and Freak is laughing like a maniac and saying, “It worked!”

This is an example of _______analogy______________

The author is saying Freak is ___laughing like a crazy person______

· “Then he shakes his head and goes “I know a real gun when I see it, you little monster.”

This is an example of ______metaphor_______________

Why does Kenny call Freak a monster? Because of the way he looks and because he is destroying the moment.

Thinking about major and minor characters:

Directions: Read the following excerpts from the text and answer the questions in complete sentences.

One of the ideas the author challenges over and over in this novel is the reader’s idea of what defines intelligence. At this point in the novel, the author is really challenging the reader’s idea of what defines strength. So often in this story Max has rescued Freak- but in this chapter it is Freak who rescues Max.

Which of these two characters is strongest? Why do you believe this?

Answers will vary- but I think over all the author wants you to think Freak is stronger than Max because he (the author) wants the reader to think mental strength is more valuable than physical.

What is the author revealing about his ideas regarding what strength is?

That mental strength, such as bravery is a stronger quality than physical strength.

Now think back to the run-in Max and Freak had with Blade and his gang- was the author portraying strength in the same way? Explain your answer.

No- it was the combination of the physical and the mental that saved them that time.

Based on these conclusions- is Kenny strong or weak? What makes you say this?

Kenny is weak. He really isn’t intellectually or emotionally strong- and his physical strength is not enough for him to win this ‘battle’.

How is the conflict between Kenny and Max changing at the point Max tells his dad that he remembers seeing Kenny kill his mom?

Kenny had been the one ‘in charge’ of the conflict, but at the point Max confronts his dad- he becomes the one in charge.

Thinking about the elements of the story.

Directions: Answer the following questions about the events of this chapter.

3. Where does this event fall on the story map?

“I have to clean this up,” he says, like he’s talking to himself alone. “I have to clean this up and get out of here.” That’s when his hands start to tighten hard and fast around my neck. I’m trying to fight him but I’m so small and weak and he’s so big and strong, you can’t stop him, no one can stop him, no one can stop Killer Kane.” He squeezes and squeezes and squeezes. I’m falling backwards real slow and dreamy, when I hear a window breaking. Then a small faraway voice is saying, “Put your hands up, villain!”

a) climax

b) turning point ******

c) rising action

d) falling action

4. Where does this event fall on the story map?

“The steps are breaking under my feet and he’s howling in rage behind me, his hands are scrambling at my ankles and just for a second he has me. I kick loose and then we’re up on the first floor, bursting out of the cellar hole. I can see daylight coming through the boarded up plywood and I cover Freak with my arms and just dive right through that plywood, wham.”

a) Climax *******

b) turning point

c) rising action

d) falling action

Exit Slip

I can identify the main idea and details in a text.

I can restate the main idea and details of a text.

3. Identify the quote that best sums up the main idea of this chapter.

a) “Freak the Mighty! He says, “Freak the Mighty strikes again!” *******

b) “Killer Kane is screaming in this high, scared voice”

c) “You can’t stop him, no one can stop Killer Kane”

d) “I have to clean this up”

4. Identify the quote that best sums up a supporting detail of this idea.

a) “It’s only later I figure out there wasn’t any real acid.” *******

b) “His hands are scrubbing at his eyes and it’s like that scream wakes me up”

c) “I kick loose and then we’re up on the first floor, bursting out of the cellar hole.”

d) “Freak is laughing like a maniac.”

3.Restate both the main idea and detail in your own words.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 21

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the different aspects of major and minor characters in a text.

· I can analyze the conflict in a text.

· I can determine the meaning of a word using clues from the text.

Language Objective(s):

· I can read grade appropriate materials.

· I can write in complete sentences.

· I can speak clearly and audibly to a group.

· I can listen to the opinions and experiences of my peers.

	WALLS THAT TEACH:

Character and Conflict
	

	Teacher Notes/ Accommodations:

This chapter is the closing of Max’s conflict and the climax and resolution to Freak’s conflict. You may want to briefly examine the story element chart based on just Max’s conflict- then transition into Freaks conflict up to the turning point, which occurs in this chapter.
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· There is no bell work for this chapter

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 21 of Freak the Mighty pgs 135-140
· Direct students to complete conflict and context clues activity

	
	Identifying Student Success (15%):

Exit Slip: There is no exit slip for this chapter

Chapter 21 Analysis

I can infer, draw conclusions and make predictions based on information in the text.

I can describe different aspects of major and minor characters.

In chapter 20 we see Max’s conflict with his father come to a close. In the first part of chapter 21, Max is still dealing with the conflict within himself (could he still turn out like his dad in the future), but the story transitions back to Freak and the conflict he is constantly facing: his health and it’s continuing decline.

Go back and reread page137. Write a paragraph describing the impact Freak’s conflict is having on; his mother, Max, and Freak himself.

What do you think is going to happen to Freak in the end? Will he get his bionic body, or will something else happen? State your prediction and describe information from the text that leads you to believe this.

Context Clues: Finding Meaning in New Words

Directions: Read the sentence and determine the meaning of the italicized word.

Ch 18 “He reaches out and tussles at my hair.”

Tussles means:

Ch 19 “…they’re numb and bloated from the rope cutting into my wrists…”

Bloated means:

Ch 20 “…he’s howling in rage behind me…”

Rage means:

Ch 21 “Dr. Spivak says my unique status as a marvel of genetic aberration makes me an object of intense curiosity”

Aberration means:

Ch 22 “Talk about a prodigy.”

Prodigy means:

Ch 23 “The intensive care unit is the place where there are so many nurses…”

Intensive means:

Ch 24 “This one woman runs right out from the telemetry station…”

Telemetry means:

Ch 25 “…he just kept saying I should come out for Gram’s sake…”

Freak the Mighty

Quarter 3– 6th Grade

Chapter 22

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can describe the conflict found in a text.

· I can describe aspects of major and minor characters.

· I can determine the meaning of metaphors and similes.

Language Objective(s):

· I can read grade level texts.

· I can write in complete sentences.

· I can listen to my peers ideas and respond to them.

· I can speak clearly and loudly enough my peers can hear me.

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Students will complete figurative language activity

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 22 of Freak the Mighty, found on pages 141-146
· After reading complete the chapter analysis activity. These activities include practice of inferring a characters emotions and supporting student opinion.

	
	Identifying Student Success (15%):

Exit Slip: Direct students to answer the following questions:

· What is a seizure?

· Why is everyone scared Freak is having one?

· What type of conflict is Freak having?

Chapter 22 Bell Work

Directions: Read the following statements and then rewrite them turning them into either a metaphor or a simile. Be sure to label them.

EXAMPLE: Death is the end of life.

Metaphor: Death is finishing a great book.

1. Today is a boring day.

2. The girl walked very fast.

3. Cars were stopped on the highway.

4. Reading takes you places.

5. Sweaters are warm.

6. Rain is depressing.

Chapter 22: Story Analysis Activity

I can identify different aspects of major and minor characters.

I can identify the conflict within a text.

We met Gwen, Grim and Gram in the beginning of the story, and now they are active members of the story again. Max is a passive main character, acting only as narrator, whereas, Freak is the active main character.

Directions: For each of the characters below, explain how the character feels and what is important to them.

1. Gwen:

2. Grim:

3. Gram:

Directions: Answer the following questions in complete sentences.

1. What is a seizure?

2. Why is everyone scared by the fact Freak is having one?

Exit Slip

What type of conflict is Freak having?

A) Character VS Character

B) Character VS Society

C) Character VS Nature

D) Character VS Self

Briefly explain your reasoning for this answer.

Chapter 22 Bell Work

Directions: Read the following statements and then rewrite them turning them into either a metaphor or a simile. Be sure to label them.

EXAMPLE: Death is the end of life.

Metaphor: Death is finishing a great book.

7. Today is a boring day.

Simile: Today is as boring as a bad class.

8. The girl walked very fast.

Simile: The girl moved like the wind in the halls.

9. Cars were stopped on the highway.

Metaphor: The highway was a parking lot.

10. Reading takes you places.

Simile: Reading launches your imagination like a rocket.

11. Sweaters are warm.

Metaphor: My sweater is a blanket of warmth.

12. Rain is depressing.

Metaphor: Rain is the tears of angles.

Chapter 22: Story Analysis Activity

I can identify different aspects of major and minor characters.

I can identify the conflict within a text.

We met Gwen, Grim and Gram in the beginning of the story, and now they are active members of the story again. Max is a passive main character, acting only as narrator, whereas, Freak is the active main character.

Directions: For each of the characters below, explain how the character feels and what is important to them.

4. Gwen: Gwen is scared that her child is dying and no doubt feels very alone since it has just been her and Freak for so many years.
She values life and the life of her child- although she tries to act as hard as her son. His safety is the most important thing to her.
5. Gram:

Is sad that Max has no parents, she is worried that Max may revert to his old self after Freak dies, which she knows will happen soon. She no doubt misses her daughter and wants to do a good job of raising her grandson.
She values family and friends.
6. Grim:

He also misses his daughter, he used to be afraid that Max might turn out like his dad, but after the kidnapping, had since figured out they are nothing alike. He begins to see Max as emotionally strong as well as physically strong.
He values family, hard work and good hearts.
Directions: Answer the following questions in complete sentences.

1. What is a seizure? (in simple terms) it is a physical response that occurs when the brain malfunctions. It is a body spasm.
2. Why is everyone scared by the fact Freak is having one?Indicates he may die soon.
Exit Slip

What type of conflict is Freak having?

E) Character VS Character

F) Character VS Society

G) Character VS Nature ****
H) Character VS Self

Briefly explain your reasoning for this answer.

He was born with this disease that only gets worse as he gets older- no one knows exactly when he will die, but indications point to – it won’t be long.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 23

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· Writing Benchmark: Organization

· I can identify the conflict within a text.

· I can infer characters emotions.

Language Objective(s):

· I can read grade level texts.

· I can write in complete sentences.

· I can listen to my peers ideas and respond to them.

· I can speak clearly and loudly enough my peers can hear me.

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Direct students to complete bell work activity.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 23 of Freak the Mighty pgs 147-152
· Ask these questions during reading;
· after reading to the bottom of page147: How is Max feeling right now? How do you know?

· after reading to the bottom of page 148: What is Gwen feeling? How do you know?

· after reading to the bottom of page 149: How is Freak feeling?

· after reading to the end of the chapter: how are Grim and Gram feeling?

· Have students keep notes answering these questions.

	
	Identifying Student Success (15%):

Exit Slip: Direct students to complete exit slip: Conflict

Chapter 23: Bell Work

· Have you ever kept a journal? If so, describe what kinds of things you write about—if not, use this time to describe your day yesterday.

· Describe an adventure you have been on; it could be a mission you and your army men or stuffed animals went on years ago, or what your first day of 6th grade was like.

· If you had an empty book- what would you put in it?

	What was said or done:

	How character feels or thinks:

Exit Slip

Describe the various conflicts occurring in this chapter using your notes.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 24

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· I can identify and describe the various story elements.

· I can identify a mataphor

Language Objective(s):

· I can read grade level texts.

· I can write in complete sentences.

· I can listen to my peers ideas and respond to them.

· I can speak clearly and loudly enough my peers can hear me.

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Direct students to complete the bell work activity;

The students will be writing a persuasive letter.

	
	Student Active Participation (SAP) /Teacher Input (65%):

· Read chapter 24 in Freak the Mighty, pgs153-157

· Direct students to complete the story elements activity post reading.
· During reading…after reading to the bottom of page 153- ask students to identify the metaphor used on this page.

	
	Identifying Student Success (15%):

Exit Slip: There is no exit activity with this chapter

Bell Work: Chapter 24

Directions:

Pretend you are Max. Write a persuasive letter to the Bionics Institute asking them to give one of their suits to Freak for free.
Chapter 24: Story Elements Activity

This story has two main characters, as a result we have two story lines going on at the same time, even though we don’t always know what is going on with the other main character when they are not in the scene. Max’s conflict was primarily with his father. Freak’s conflict is primarily with his health.

Directions: Identify the following:

1. The second climax of this novel is:

2. The turning point of Freak’s story:

3. The beginning of the falling action for Freak’s story.
Freak the Mighty

Quarter 3– 6th Grade

Chapter 25

	Time Frame:

55 minutes
	Content Objective(s) Practiced:

· Writing Benchmark: Organization

Language Objective(s):

· I can read grade level texts.

· I can write in complete sentences.

· I can listen to my peers ideas and respond to them.

· I can speak clearly and loudly enough my peers can hear me.

	WALLS THAT TEACH:

	

	Teacher Notes/ Accommodations:

Each teacher like to end a novel in their own way- it is assumed that a writing project focusing on a particular benchmark

Will be assigned.

Hope you have enjoyed the book and the activities we have included!
	Activating and Assessing Prior Knowledge / Bellwork (20%):

· Direct students to answer the following question: How do you think you would handle loosing your best friend?

	
	Student Active Participation (SAP) /Teacher Input (65%):

· There is no content work for this chapter

	
	Identifying Student Success (15%):

Exit Slip: Direct students to answer this question: What would you say to Max? Would you try to make him feel better or act as if nothing was different?

Chapter 25: Bell Work

Answer the following questions using complete sentences:

How do you think you would handle loosing your best friend to a disease?

What do you think you would do to cope?

Exit Slip: Chapter 25

Answer the following questions using complete sentences.

What would you say to Max? Would try to make him feel better or act as if nothing has changed?
Tony and His Gang’s Perspective

What They Want:

What They Do:

What They Say:

Freak and Max’s Perspective

What They Want:

What They Do:

What They Say:

Main Conflict

Tony and His Gang’s Perspective

What They Want:

They want to feel mighty and powerful. They want others to be intimidated by them. They want to scare or hurt Freak and Max.

What They Do:

They spread out and attempt to surround Freak and Max. They chase after Freak and Max until they go into the pond and then they retreat to shore. Once they are on the pond bank, they pick up rocks and throw them at Freak and Max. They run when the cops approach.

What They Say:

“Over here! Tony! Got ‘em cornered!” “You! The Freak! You and that giant retard, I’ll cut you down to size. Dice and slice, baby! Freak show time!” “Help!” “Get some rocks, it’s target-practice time!” “Smaller rocks! Get me smaller rocks!”

Freak and Max’s Perspective

What They Want:

They want to enjoy the Fourth of July Celebration without anyone making fun of them or bothering them. They want to escape from Tony and his gang.

What They Do:

In the previous chapter, Freak vocally stood up for himself. Now they run through the crowd, Freak giving Max the directions. Eventually, they escape by running deep into the pond and Freak whistling to the circling cop car which scares away Tony and his gang.

What They Say:

“Cretin at two o’clock. Two more at three o’clock.” “They’ve locked on to us. Their trajectory is converging. Go to the left. Make it quick, if you want to live!” “Warp factor nine! More speed, o mighty beast!” “What do I do?” “Tell me what to do.” “Just give me a nanosecond to process the alternatives.” “Make it quick.” “Go! Go!” “Trust me, we’ll be okay!” “Warp speed!” “Head to the H2O!” “Whoa!...slow up, we did it.” “What do we do now?” “Wait. The cavalry is coming, can’t you hear the bugle?” “Officers! We request assistance!”

Main Conflict

Tony and his gang want to intimidate and possible hurt Freak and Max, because a cop car scared them away earlier. Tony and his gang enjoyed making fun of Freak and Max, but Freak had mouthed back to them thinking that Max could take them. Max had admitted he couldn’t take them. Now Max and Freak simply want to escape the wrath of Tony and his gang.

