

BCSCR

Building Communities that
Support Children's Reading

Texas

Because of Winn-Dixie

By **Kate DiCamillo**

RL 3.9

4th Grade - M

This grant is managed by
The Three Rivers Education Foundation

<http://threeriverseducationfoundation.org>

505-436-2548

501 Airport Dr., Suite 209
Farmington, NM 87401

Contents

- + Synopsis of book
- + Vocabulary list
- + High level questions
- + Introduction to Choice board
- + Book Specific Choice board
- + Choice Board Template
- + Introduction to RAFT
- + Book specific RAFT
- + RAFT Rubric
- + RAFT Template
- + Book Specific Extensions
- + Writing rubrics

Synopsis

Because of Winn-Dixie

India Opal Buloni is a lonely girl who has just moved to Naomi, Florida, with her father, a preacher. Opal's mother left them when Opal was three years old. One day, Opal's father sends her to the Winn-Dixie grocery store, where she sees a dog running through the store, knocking over produce. To save the dog from the pound, Opal claims the dog is hers and hurriedly names him "Winn-Dixie." The dog is a mess--skinny with bald patches all over him--but he seems to smile at Opal, and he later charms her father, who decides she can keep him.

After Opal adopts Winn-Dixie, she makes some friends in Naomi: Miss Franny Block, the librarian, who tells Opal stories, including one about her great-grandfather Littmus; Otis, the pet store clerk, who magically calms animals with his guitar music; and Gloria Dump, who tells Opal to judge people only by what they are doing now, not by what they have done. When a thunderstorm breaks out during a party hosted by Gloria and Opal, Winn-Dixie, who has a terrible fear of storms, runs away. As Opal and her father search for the dog, they both confront their feelings about Opal's mother leaving them. They return to the party and discover that Winn-Dixie was there all along. Opal and her father enjoy the rest of the party with all their new friends.

Vocabulary

Because of Winn-Dixie

criminal - someone who is guilty of an illegal act or wrongful deed; a felon

fortunate - lucky; coming by or resulting from good luck

judge - to make a decision about worth; to form an opinion about; to evaluate or rate

manager - a person who directs, handles, or is in charge of the affairs or dealings of a company, business, group, or individual

melancholy - depressed; sad; glum; despondent; gloomy

memorized - learned by heart; learned and recalled accurately; recalled events and people from one's past; committed to one's mind

pathological - referring to illness; due to disease; abnormal or morbid preaching the act of presenting a speech about religion; giving a sermon; giving advice on morals or beliefs; urging acceptance of an idea

preaching - the act of presenting a speech about religion; giving a sermon; giving advice on morals or beliefs; urging acceptance of an idea

talent - a special or natural ability to do something; a skill

theme - a main or central idea, especially of a written work, work of art, or piece of music; an assignment in which a student is to write about a particular idea or topic

High Level Questions Because of Winn-Dixie

These questions can be used to differentiate and scaffold instruction as a basis for class discussions, small group work, and/or extended individual writing assignments.

1. Early in the story, Opal says, "Just about everything that happened to me that summer happened because of Winn-Dixie." What things were a result or effect of Winn-Dixie coming into Opal's life?
2. Many of the characters in the story have clear weaknesses as well as strengths. Compare and contrast the characters in the story. What are their strengths and weaknesses?
3. Explain Opal's relationship with her father.
4. An author uses foreshadowing to hint at events that will happen later in the story. Give one example of foreshadowing in the novel.
5. How did Opal change from the beginning of the book to the end?
6. If the story were to continue, what would most likely happen?
7. When Opal had all the animals back in their cages, Otis stopped playing his guitar. He looked down at his boots and said, "I was just playing them some music. It makes them happy." Why did he look down at his boots?
8. When animals or things are talked about as if they are human, it is called personification. Give an example of personification in the story.
9. What is the main idea of the story?
10. What questions would you ask Opal's mother if you met her?

Using Choice Boards

Choice boards give students the opportunity to participate in multiple tasks that allow them to practice skills they've learned in class or to demonstrate and extend their understanding of concepts. From the board, students either choose or are assigned tasks to complete. Individual tasks address learning style modalities.

To scaffold the activities for struggling readers, teachers can modify the tasks using the blank template provided or give more details for performance criteria. Some teachers like to assign point values for the different tasks.

Choice Board

Because of Winn-Dixie

<p>Choose a section of the story where Opal feels a strong emotion. Act out the emotion in pantomime and see if others can guess what is happening.</p>	<p>List the ten things the preacher told Opal about her mama. What does Opal discover about herself from these 10 things.</p>	<p>Write a paragraph describing the point of view of the story. Use evidence from the text to support your description.</p>
<p>Draw a magazine ad for the story to encourage others to read the novel.</p>	<p>Many of the characters in the story have clear weaknesses as well as strengths. Compare and contrast the characters using a Venn Diagram.</p>	<p>Create a poster about the story from another characters point of view.</p>
<p>Fill out the attached table with examples from the text on: Somebody, Wanted, But, So, Then.</p>	<p>Choose an important event in the story. Describe the event in at least 5 sentences using details from the story.</p>	<p>Get with a partner and act out a talk show where one of you is the moderator and one a character from the story.</p>

Choice Board

Table

Because of Winn-Dixie

Somebody	Wanted	But	So	Then
<i>Teacher</i>	<i>Quiet</i>	<i>There was a storm</i>	<i>She turned on music</i>	<i>Everyone calmed down</i>

Using a RAFT Matrix

A RAFT matrix enhances students' comprehension of novels they're reading and information they're learning. It also provides a fun way to encourage student writing. RAFT is an acronym for *role*, *audience*, *format*, and *topic*:

- **Role.** The role is the person or people the student becomes for this project. Sometimes students take on the role of a book character, historical figure, or contemporary personality, such as Peyton Manning, and at other times, they are themselves.
- **Audience.** The audience is the person or people who will read or view this project. They may include students, teachers, parents, or community members, as well as simulated audiences, such as book characters and historical personalities.
- **Format.** The format is the genre or activity that students create. It might be a letter, brochure, cartoon, journal, poster, essay, newspaper article, speech, or digital scrapbook.
- **Topic.** The topic pertains to the book. It may be an issue related to the book, an essential question, or something of personal interest.

RAFT is an effective way to differentiate instruction by providing tiered activities. The BSCSR RAFT matrices are scaffold and can be adjusted according to students' achievement levels, English proficiency, and interests.

RAFT Matrix

Because of Winn-Dixie

Role	Audience	Format	Topic
Winn-Dixie	Opal	Persuasive letter	Why Winn-Dixie shouldn't go to the pound
Miss Franny Block	Town	Advertisement	Why you should use our library
Gloria Dump	Opal and her friends	Invitation	Garden party
Otis	Dunlap and his brother	Song lyrics	I wish you really understood me

RAFT Matrix Rubric

STUDENT NAME: _____ NOVEL: _____

Accuracy
Information is accurate and supported with specific details from the novel.

5 4 3 2 1

Comments:

Role
The writing is credible in the role assigned.

5 4 3 2 1

Comments:

Format
The proper format was used.

5 4 3 2 1

Comments:

Conventions
The writing had no errors in grammar, punctuation, capitalization, or spelling.

5 4 3 2 1

Comments:

Creativity
Writing shows imagination and originality.

5 4 3 2 1

Comments:

Assessment Guide
5 = Above and Beyond
4 = Meeting Standard
3 = Working to Standard
2 = Developing
1 = Incomplete

RAFT Matrix

Role	Audience	Format	Topic

Extended Resources

Because of Winn-Dixie

Kid friendly writing rubrics and checklists Grades 3-6

<http://allwritewithme.com/for-teachers/kid-friendly-writing-rubrics-checklists/>

Background on dogs

<http://www.paws.org/kids/learn/pets/dogs/>

<http://www.loveyourdog.com/>

Background on Florida

<http://www.atozkidsstuff.com/florida.html>

<http://www.enchantedlearning.com/usa/states/florida/>

Fun Facts About Dogs

- In total there is said to be around 400 million dogs in the world.
- The domestic dog has been one of the most popular working and companion animals throughout human history.
- Dogs perform many useful tasks for humans including hunting, farm work and security as well as assisting those with disabilities such as the blind.
- Although experts often disagree, there is scientific evidence which shows that the domestication of dogs could have occurred more than 15,000 years ago.
- There are hundreds of different breeds of dogs.
- Examples of these breeds include: Bulldog, German Shepherd, Collie, Golden Retriever, St Bernard, Greyhound, Bloodhound, Chihuahua, Labrador, Great Dane, Rottweiler, Boxer and Cocker Spaniel.
- The most popular breed of dog in the world by registered ownership is the Labrador. With their gentle nature, obedience, intelligence and near limitless energy, Labradors make for excellent family pets and reliable workers. They often assist police and are a common choice as guide dogs.
- Dogs have formed such a strong bond as pets, workers and companions to humans that they have earned the nickname "man's best friend".
- Humans help train various dog breeds to enter in competitions such as breed shows, agility and obedience contests, racing and sled pulling.
- Dog have superior hearing than humans, capable of hearing sounds at four times the distance.
- Dogs have a remarkable sense of smell, they are capable of differentiating odors in concentrations nearly 100 million times lower than humans can.
- The average life span for a dog is around 10 to 14 years.
- Those involved in dog breeding refer to males as 'dogs', females as 'bitches', dogs younger than a year old as 'puppies' and a group of offspring as a 'litter'.
- Domestic dogs are omnivores; they feed on a variety of foods including grains, vegetables and meats.

Research Simulation Tasks and Literary Analysis Tasks Rubric

Construct Measured	Score Point 3	Score Point 2	Score Point 1	Score Point 0
Reading Comprehension of Key Ideas and Details	The student response demonstrates full comprehension of ideas stated explicitly and inferentially by providing an accurate analysis and supporting the analysis with effective textual evidence.	The student response demonstrates comprehension of ideas stated explicitly and/or inferentially by providing a mostly accurate analysis and supporting the analysis with adequate textual evidence.	The student response demonstrates limited comprehension of ideas by providing a minimally accurate analysis and supporting the analysis with limited textual evidence.	The student response demonstrates no comprehension of ideas by providing inaccurate or no analysis and little to no textual evidence.
Writing Written Expression	<p>The student response</p> <ul style="list-style-type: none"> addresses the prompt and provides effective development of the topic that is consistently appropriate to the task by using clear reasoning and relevant, text-based evidence; demonstrates effective coherence, clarity, and cohesion appropriate to the task; uses language effectively to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> addresses the prompt and provides some development of the topic that is generally appropriate to the task by using reasoning and relevant, text-based evidence; demonstrates coherence, clarity, and cohesion appropriate to the task; uses language to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> addresses the prompt and provides minimal development of the topic that is limited in its appropriateness to the task by using limited reasoning and text-based evidence; or is a developed, text-based response with little or no awareness of the prompt; demonstrates limited coherence, clarity, and/or cohesion appropriate to the task; uses language that demonstrates limited awareness of the norms of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> is undeveloped and/or inappropriate to the task; lacks coherence, clarity, and cohesion; uses language that demonstrates no clear awareness of the norms of the discipline.
Writing Knowledge of Language and Conventions	The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear .	The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding , but the meaning is generally clear .	The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding .	The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding .

Narrative Tasks Rubric

Construct Measured	Score Point 3	Score Point 2	Score Point 1	Score Point 0
Writing Written Expression	<p>The student response</p> <ul style="list-style-type: none"> • is effectively developed with narrative elements and is consistently appropriate to the task; • demonstrates effective coherence, clarity, and cohesion appropriate to the task; • uses language effectively to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is developed with some narrative elements and is generally appropriate to the task; • demonstrates coherence, clarity, and cohesion appropriate to the task; • uses language to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is minimally developed with few narrative elements and is limited in its appropriateness to the task; • demonstrates limited coherence, clarity, and/or cohesion appropriate to the task; • uses language that demonstrates limited awareness of the norms of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is undeveloped and/or inappropriate to the task; • lacks coherence, clarity, and cohesion; • use of language demonstrates no clear awareness of the norms of the discipline.
Writing Knowledge of Language and Conventions	<p>The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear.</p>	<p>The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding, but the meaning is generally clear.</p>	<p>The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding.</p>	<p>The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding.</p>