Guided Reading Lesson Plan (Levels M-Z)

Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
 Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 1 (p. 7-12)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Book Introduction: This book is about Eugenie Clark. Eugenie Clark is a famous scientist who studies sharks. When Eugenie was a little girl, she spent a lot of time in the local aquarium. She grew very fond of fish and set goals for herself. She became a scientist and studied sharks, met a lot of famous people, and made a lot of new discoveries.
Chapter 1: When Eugenie Clark was a little girl, her father died, so her mother had to work very hard to provide for herself and Eugenie. Because her mother worked so much, Eugenie’s grandmother had to watch her. One Saturday, her grandmother was feeling sick, so Eugenie was going to have to go to work with her mother. Instead, her mother allowed her to go to the local aquarium. It was there that Eugenie fell in love with fish and set the goal to walk in the sea with the fish.
Text Layout/Words:

*New or important words (V) aquarium (p. 9) mysterious (p. 9) Orient (p. 11) fascinating (p. 12)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

Readers remember details throughout the story.

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Tell me about Eugenie as a little girl.
Eugenie set some goals for herself in this chapter. What were they?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
 Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 2 (p.13-19)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 2, let’s review what we read in Chapter 1. (retell)

Chapter 2: This chapter is about Eugenie’s experiences while she is at the aquarium. She goes there so often that she has some homeless people that begin to follow her while she tours the aquarium. Eugenie begins teaching these people about the different fish at the aquarium. They call her teacher, which Eugenie is very fond of because she wants to be a teacher. Eugenie is so in love with fish, that she wants to try to convince her mother to buy her an aquarium with fish for Christmas. Let’s read to find out what happens.
Text Layout/Words:

*New or important words (V) restaurant (p. 15) Nobusan (name) (p. 15) society (p. 19)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

As you read today try to think if you’ve ever been in a similar situation as Eugenie around Christmas time.

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What connections did you make while reading today?

What does Eugenie do while she is at the aquarium?

How does Eugenie convince her mother to get her an aquarium full of fish?

At the end of the chapter, what does Eugenie dream of doing?

Assignment:

Title: Shark Lady: True Adventures of Eugenie Clark
Author: Ann McGovern
 Level: 30/N

ISBN: 0-590-44771-8

Publisher: Scholastic
 Chapter 3 (p. 20-23)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 3, let’s review what we read in Chapter 2. (retell)

Chapter 3: In this chapter, Eugenie is heading off to college. She is becoming more and more interested in fish, but knows that in order to be a good scientist, she has to study all kinds of animals. She begins to dissect animals to study them. She even kept a dead monkey in her refrigerator so that she could study it. Her grandmother was not very happy about that! Let’s read to find out what else Eugenie does that makes her grandmother mad.
Text Layout/Words:

*New or important words (V) dissect (p. 20) ichthyologist (p. 21)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

As you read, think about whether or not you can relate to Eugenie in this chapter.

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What kinds of animals does Eugenie have experience dissecting?
Why do you think she put the monkey in the refrigerator?

What does her grandmother do after she finds the monkey?

How does the chapter end?

What kinds of connections were you able to make?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark Author: Ann McGovern Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 4 (p. 24-30)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 4, let’s review what we read in Chapter 3. (retell)

Chapter 4: When Eugenie graduated from college, she went to California to study with a famous ichthyologist. It was in California that Eugenie was able to fulfill her life-long dream of walking on the bottom of the sea with the fish. She had to take lessons on how to dive wearing a special helmet and she had to learn all of the rules about what to do if you need something while you’re underwater. As Eugenie is exploring the sea floor she runs out of air and is having trouble breathing. Let’s read to find out what happens.
Text Layout/Words:

*New or important words (V) emergency (p. 25) Hansel and Gretel (p. 27) responsible (p. 30)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

Readers remember details throughout the story.

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Tell me some details that you remember from this chapter.

What were some of the signals that Eugenie was taught? (one tug means X, two tugs, etc.)

What was the problem in this chapter?

How did Eugenie get herself out of trouble?

What happened when she got back onto the boat? (with the sailor)

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark Author: Ann McGovern Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 5 (p.31-36)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 5, let’s review what we read in Chapter 4. (retell)

Chapter 5: In this chapter, Eugenie flies 9,000 miles away to the South Sea Islands to study there. She was there for a few months going from island to island studying the different fish on each island. She made new discoveries about fish. She even got to meet a King! One day, as Eugenie is out studying the fish in the seas, she senses that something is behind her. When she turns around, she sees a shark swimming near her. Let’s read to find out what happens.
Text Layout/Words:

*New or important words (V) university (p. 31) poisonous (p. 32) King Ueg (p. 33)

loincloth (p. 33) Governor (p. 33)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What kinds of things does Eugenie learn about the fish on the South Sea Islands?

What did she wear to help her breathe in the water on this trip?

At the end of the chapter, Eugenie realizes that she is swimming with a shark. What happens? What does Eugenie realize once she is swimming with the shark (refer to her dream/goal as a child).

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark Author: Ann McGovern Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 6 (p. 37-44)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 6, let’s review what we read in Chapter 5. (retell)

Chapter 6: In this chapter we learn that Eugenie has finished her schooling and is now a doctor. She gets married and she and her husband have a baby girl. She writes a book about herself and decides to move to Florida to open up a marine laboratory where she can study. Eugenie meets another doctor and he wants to study shark livers. So with the help of a local fisherman, Beryl Chadwick, the three of them try to catch sharks. Let’s read to find out what happens.
Text Layout/Words:

*New or important words (V) Beryl Chadwick (p. 40) triangular (p. 43)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

While you’re reading today, I’d like you to think of some questions that you might have. (I wonder questions)

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What kind of questions did you ask yourself during reading today?
Tell me about what happened in this chapter.

What do you think Eugenie is going to do with the sharks that she is going to keep in the pen?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark
Author: Ann McGovern
Level: 30/N

ISBN: 0-590-44771-8

Publisher: Scholastic
Chapter 7 (p. 45-51)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 7, let’s review what we read in Chapter 6. (retell)

Chapter 7: The longer Eugenie and her family stayed in Florida, the more they loved it. She and her husband had three more children. Eugenie’s mother and her husband also moved down to Florida and opened up a Japanese restaurant. Eugenie’s mother helped her watch the children while she was working. She kept the lab going and had classes come for field trips. One day while Eugenie was working in the lab, she saw a young boy over by the shark pen dangling his feet in the water. Let’s read to see what happens.
Text Layout/Words:

*New or important words (V)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Tell me about what happened in this chapter.
What kinds of things did the children do when they came to the lab?

How did Eugenie try to protect the sharks from being killed? What did they do to keep the sharks safe?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark Author: Ann McGovern Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 8 (p. 52-58)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 8, let’s review what we read in Chapter 7. (retell)

Chapter 8: In this chapter, we learn that Eugenie is becoming more and more curious about sharks. There are specific questions that she has about sharks. She is starting to wonder if sharks are smarter than what some people realize. Eugenie, along with the help of Dr. Lester Aronson, set up an experiment with the sharks to see if they can teach them how to do simple tasks. Let’s read to see whether or not they were successful.
Text Layout/Words:

*New or important words (V)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Were any of you able to make any connections with this chapter? Have you heard of similar experiences being conducted with other animals?

Tell me about the experiment that they conducted. Was it successful?

What did Eugenie learn at the end of the experiment?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
 Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
 Chapter 9 (p. 57-65)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 9, let’s review what we read in Chapter 8. (retell)

Chapter 9: In this chapter, Eugenie, along with the help of Dr. Aronson’s son Freddie, come up with another experiment. Eugenie also receives an invitation to travel to Japan because her book has just been released there. She was asked to appear on TV shows, but best of all, she had been invited to meet Crown Prince Akihito. Eugenie was worried about meeting the Crown Prince. She didn’t know what to do. All of her friends told her that she needed to take him a gift. Freddie suggests that she take the Crown Prince a trained shark. Let’s read to find out whether or not Eugenie takes Freddie’s advice.
Text Layout/Words:

*New or important words (V) horizontal (p. 57) vertical (p. 57)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

While you are reading today, I want you to ask yourself “I wonder” questions…I wonder…how, why, if.

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Let’s talk about some of the ‘I wonder’ questions you had when you were reading today?
Why do you think Eugenie was so nervous about taking a trained shark?

Tell me about what happened when the Crown Prince came to the United States. What did he and Eugenie do?

Assignment:
Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
 Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic Chapter 10 (p.66-73)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 10, let’s review what we read in Chapter 9. (retell)

Chapter 10: In this chapter, we fin out that Eugenie leaves the lab and moves away to become a teacher. Her mother had died, and her marriage has ended, so Eugenie decides to do what she had set out to do. She becomes a professor at a university. But while she is teaching a friend has something that he wants Eugenie to come and check out down in Mexico. He finds sharks in a cave, and it appears that they are sleeping. From what Eugenie knows, it takes more work for sharks to be still, than it takes for them to keep moving. We are going to read to see what Eugenie finds out from her visits to this cave in Mexico.
Text Layout/Words:

*New or important words (V) requiem sharks (p.68) denizens (p. 69)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Tell me about Eugenie’s first trip to the cave in Mexico.
Tell me about her next trip to the cave in Mexico.
What kinds of information did Eugenie discover while she was there?

What happened when her student was in the cave?

How would you feel if you were that student? What do you think you would do if a shark was coming after you?

Assignment:

Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
Chapter 11 (p.74-79)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 11, let’s review what we read in Chapter 10. (retell)

Chapter 11: In this chapter Eugenie travels to Japan with one of her students and her stepfather Nobusan. She continues to study the ‘sleeping sharks’. Once she returns to the university, her students want to know where she is going to go next to study these sharks. She reveals to them that she is going to the Red Sea.
Text Layout/Words:

*New or important words (V)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

Why does the scientist in Japan make Eugenie promise not to tell anyone where the caves are?

What kinds of things does Eugenie learn while she is in Japan?

In this chapter, Eugenie asks herself some questions. What kinds of things was she wondering about?

What kinds of questions do you have?

Assignment:

Title: Shark Lady: True Adventures of Eugenie Clark
 Author: Ann McGovern
Level: 30/N

ISBN: 0-590-44771-8

 Publisher: Scholastic
Chapter 12 (p.80-87)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 12, let’s review what we read in Chapter 11. (retell)

Chapter 12: Chapter 12 is about a time when Eugenie visits Israel, and discovers that the Moses sole fish releases a milky white poison. She runs various tests and experiments with this fish and others. Naftali Primor, one of Eugenie’s students in Israel makes a discovery about the milky white chemical coming from this fish. We are going to read and find out what makes the Moses sole such a special fish.
Text Layout/Words:

*New or important words (V)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What kinds of experiments does Eugenie do with the Moses sole?
Tell me about what she and her students have discovered about the milky white substance.

Make some predictions about what you think companies could do with the chemical that comes from the Moses sole.

Assignment:

Title: Shark Lady: True Adventures of Eugenie Clark
Author: Ann McGovern
Level: 30/N

ISBN: 0-590-44771-8

Publisher: Scholastic
Chapter 13 (p.88-91)

Before Reading: (5-7 min.)

*Summarize plot (M)

*Discuss pictures (M)

*Unfamiliar book language/character names (S)

*Draw upon students’ experiences (M)

Before we introduce Chapter 13, let’s review what we read in Chapter 12. (retell)

Chapter 13: This chapter reviews all of the things that Eugenie has done over the years and the many things she has accomplished. Let’s read to find out what she is doing now.
Text Layout/Words:

*New or important words (V) Jacques Cousteau (p. 89) Calypso (p. 89)

*Unusual aspect of text layout (V)

Suggested Teaching Point (Behaviors to Notice and Support) or Comprehension Strategy:

 connections, questions, inferences, visualizing, summarizing, synthesizing, determining importance

During Reading: (10-15 min.)

Students silently read the text, or you may choose to listen to a few whisper read the text. While students are silently reading, you can listen to individual students read part of the story.

After Reading: (8-10 min.)

*Discuss the story

-clarify confusion, revisiting parts of the text that posed problems for readers

-acknowledge partially correct responses, seeking to understand students’ perspectives

*Connect discussion to teaching point and/or comprehension strategy

What did you learn about Eugenie Clark?
What is Eugenie doing now?

Tell me about the one time Eugenie was ‘bitten’ by a shark.

What was your favorite part of this book?

Do you have any questions you are still wondering about?

Assignment:

