
Joel Black

Spring 2001

Holes Lesson Plan

Lesson Plan for Fifth Grade Language Arts

Chapters 19-22

[image: image1.jpg]

Background Discussion –

An important theme in Holes is friendship. When Stanley was home he did not have many friends. But at Camp Green Lake he and the boys in his group developed a strong bond.

Stanley forms a special friendship with Zero, whom he teaches to read. Discuss the bond that develops among the boys. How did Zero and Stanley prove their friendship to each other?

Throughout the book there is a conflict between kind and giving characters and those with selfish motives.

Resource: http://teacher.scholastic.com/bookclubs/ltab/holes_discguide.htm

Character Study (Analysis)

To understand a story, you need to understand the characters in a story:

· What they are thinking

· How they feel

· Why they do the things they do

You can find out about characters through:

· What the author says about them

· What the other characters say

· What the characters themselves say and do

Activity:

Form groups (3-4 students per group)

Read Chapters 19-22

· Your job will be to choose a character from the story (in chapters 19-22).

· Look in the book for clues about the character. Work with your group to find information about the characters. Brainstorm the character’s traits.

· Discuss the character’s traits and what they mean to the theme

· Create a 3- dimensional story scene showing your character

(Each group member creates a triorama and then they are put together to form a quadrama)

· Share your trioramas with the rest of the class. Talk about the character you chose.

Goals:

1. Create a story scene with character (s)

2. Write some dialogue or other information that describes the character

3. Work collaboratively in groups (3-4) students to share ideas, workloads, and individual talents and ideas

4. Optional – use a graphic organizer to plan, brainstorm, take notes and organize thoughts before writing

Language Arts Objectives from NH English Language Arts Framework

· Form an initial understanding of stories and other materials they read by identifying major elements presented in the text including characters, setting, conflict and resolution, plot, theme, main idea, and supporting details.

· Reread to confirm their initial understanding of a text and to extend their initial impressions, developing a more complete understanding and interpretation of the

text.

· Determine literal meanings and develop informed, reasoned inferences, judgments, and interpretations from texts by identifying and considering main ideas, supporting details, main and supporting characters, mood, tone, internal and external conflicts, foreshadowing of events, turning point, suspense, subplots, and climax.

· Use illustrations, maps, charts, footnotes, diagrams, subheadings, and tables to determine the organization of texts and better understand the materials they read.

· Listen effectively to spoken and audio-visual messages including stories, factual presentations, and directions

· Use planning, note taking, brainstorming, or other strategies to organize their thoughts before writing.

· Contribute to verbal discussions and interactions, using evidence to present, support, and defend their ideas and points of view.

· Use visual techniques to aid in the presentation and communication of ideas

· Communicate and work effectively with others as active participants and responsive listeners.

· Take responsibility for individual contributions to group and class projects by sharing ideas and workloads and incorporating individual talents and perspectives.

Triorama Directions

Materials

· Square sheet of white paper per student

· Crayons, markers, or pencils for each group

· Scissors for each group

· Glue for each group

Process (demonstrate, show example)

1. Choose a scene for your triorama

2. Fold square in half diagonally (both ways creating 4 triangle panels)

3. Draw scene on top panels 1&2.

4. Draw ground (or floor) on one bottom panel (panel 3)

5. Cut between bottom panels 3&4

6. Glue panel 4 under panel 3

7. Draw characters and cut them out

8. Glue them to the scene floor

9. Write down dialogue or other information to depict character on the base (or a separate card)

10. Share your trioramas as a group with the rest of the class

Role-playing component for this lesson:

This serves as a review for the character analysis part of the lesson. It also serves to engage social interaction in order to accommodate a student with special needs.

Cards are created with a large colorful number on one side and the name of a character from Holes on the other side. A student is asked to select the card described by the teacher and present it to another student – “Ann, please find the card with the yellow number one and present it to Jason.” Jason (or whoever) is then asked to role-play that particular character.

Evaluation:

Group and self-reflection

Graphic Organizer

Ask your self:

· What are characters thinking

· How do they feel and why do they do the things they do

Character Map

Character

What does the character say or do?

What do other characters say about the character?

What does the character look like?

How does the character feel?

What is the important idea about this character?

