[image: image1.wmf][image: image2.wmf]

Course: Basic Information

Unit: Family and Friends

Lesson Modification for Read Me a Story:

Tell Me a Story

Regarding this Lesson:
This lesson may be repeated multiple times throughout the course of instruction with the same class of students.

Competency Objectives:
The learner will make up a story for a child (in English).

Suggested Criteria for Success:
The learner will contribute to telling/writing a story in class.

Suggested Vocabulary:
Develop a vocabulary list from/for the story written or told.

Suggested Materials:
Paper, pens or pencils.

Selected Story Starter (see Suggested Resources below).

Picture to use with Story Starter (optional).

Colored pencils for students to do story illustrations (optional).

For Plaid Libs in Suggested Steps (below), you need access to a multimedia classroom or a computer with internet access and an LCD projector.

Suggested Resources:
http://www.berkeleyprep.org/lower/fourth/writing/story_starters.htm This site gives a list of very short story beginnings. In addition, it has a list of story endings, such as “We’ll never go there again!”

http://www.geocities.com/EnchantedForest/Mountain/9112/StorySt.html This site gives a list of story starters, each of which consists of part of an opening sentence.

http://www.tellingtales.com Click on Enter, then on Things to Do. In the left column, click on Starters, then on Story Starters. To access this site directly, try http://www.tellingtales.com/Stufftodo/Starters/StoryStarters-Frame.htm.

http://www.teachersdesk.org Click on Writing, then on Writing Ideas, then on Paragraph a Week. Explore the topics listed for good story-starting ideas.

http://darkwing.uoregon.edu/~leslieob/pizzaz.html This site provides simple writing/storytelling ideas for use with learners of all ages.

http://www.atozteacherstuff.com/printables/cat_storystarters.shtml This site has four story starters and includes the idea of writing a story with a cover shaped like the topic. The story topics can be upgraded for adults, but the overall idea is valid. If the direct access address fails, try http://www.atozteacherstuff.com and click on Printables then on Story Starters.

http://www.abcteach.com Use the search function at this site to look for Story Starters. Click on either Halloween or Thanksgiving Story Starters. For direct access, try http://www.abcteach.com/Halloween/storystarters.htm and http://www.abcteach.com/Thanksgiving/storytarters.htm
http://library.thinkquest.org Click on 2000 under Think Quest Jr./ USA. Click on Write on Reader or go to http://library.thinkquest.org/J001156. Click on Writing, then on Get Organized, then on Story Starters. For direct access try

http://library.thinkquest.org/J001156/writing%20process/sl_storystarters.htm?tqskip1=1&tqtime=1119
http://www.billsgames.com Click on Plaid Libs.

http://www.edhelper.com/teachers/graphic_organizers.htm. Graphic Organizers.

Suggested Methods:
Pre-Writing Discussion, Group Oral/Written Composition, Independent Oral/Writing Composition, Post-Composition Discussion, Art/Story Illustration.

Some Suggested Steps

It Was A Dark and Stormy Night. The instructor may choose different Story Starters, matching the story starter to the lesson topic under consideration. To adjust the assignment to the class level of competence, the instructor may

· have the students do oral or written stories,

· initiate stories as individual, group, or whole-class projects,

· vary the expected length/complexity of the end product in accord with the progress of the learners.

Begin with pre-writing discussion, perhaps using art work as a springboard. Students may begin with a Story Starter and draw a story before trying to put it into words, or students may respond to a Story Starter coupled with a picture the instructor brings to class. . It may be helpful to use a graphic organizer as part of the pre-writing phase. See http://www.edhelper.com/teachers/graphic_organizers.htm.

Do the composition stage of the story, be it oral or written, group or individual

Read the story aloud. Give students an opportunity for questions and vocabulary work.

If art is not used to start the composition process, ask students to do illustrations for their story or stories.

Plaid Libs. (Advanced) If you have access to a multimedia classroom or online access with an LCD panel, have some fun with http://www.billsgames.com. Click on Plaid Libs and build a story by letting your learners supply the words. Discuss whether the results make sense and why/why not.

Read the Walls. If your students do individual stories, attach all work to display boards around the walls. Leave enough space between the stories for students to stand comfortably before one story and not block access to others. Let students “read the walls” and add encouraging remarks in the margins of each student’s story.

� EMBED MS_ClipArt_Gallery ���

1
2
Tell Me a Story

_1130938370

