Sara Douglas

Hatchet Unit

March 2006
Day One

Goal: Get students to think about what it would be like to be alone in the wilderness and what they would do if they were in that situation. Begin the book Hatchet.

Activities: Survival Activity where the students where the students first think up anwers for themselves about what they would want to have with them if they were about to be stranded in the wilderness and what they would do if they found themselves in that situation. They then get into groups and compare answers and come up with a list of the best ideas. We then read the first chapter of the book together.

Assessment: Grade on participation in the Survival Activity. Make sure each person is actively participating.

Day Two

Goal: Help students understand the vocabulary they will be seeing in the chapters for today and the rest of the book using context clues. Continue reading the book Hatchet.
Activities: Give students a worksheet with a list of ten vocabulary words they will be seeing Hatchet. Have them write a guess of what the word means. Next we will read chapters 2 & 3 together. Have the students write down the sentences the vocabulary word appear in and then use context clues from the sentence and the surrounding paragraph to come up with the definition of the word.
Assessment: Vocabulary Worksheet – Make sure they have it complete and their final definitions for each word are correct.

Day Three – See Long Lesson Plan

Goal: Have the students continue reading the novel Hatchet and help them extend their thinking by making a prediction of what may happen next in the book.
Activities: Read chapter 4 together in class and then have each student write a paragraph (at least 6 sentences) predicting what they believe will happen next in the story.
Assessment: Prediction paragraph – Make sure each prediction makes sense with the story and show that the student has been paying attention to the story so far.

Day Four

Goal: Students will practice inferring answers from the text they read. They will continue reading Hatchet.
Activities: Read chapter 5 together with the class. Have students complete a worksheet which requires them to think deeply about the book and infer answers from the text.
Assessment: Worksheet – Grade for accuracy and comprehension.

Day Five

Goal: Make sure students understand the story so far by having them complete a cause and effect chart. Continue to read Hatchet.
Activities: Read chapter 6 together with the class. Put Cause and Effect chart on overhead and have students fill in the blanks with either what caused the event or what the effect of the event was. Have students read chapter 7 on their own.
Assessment: Informal assessment over the understanding of the story so far and their ability to understand cause and effect. Use knowledge to plan future lessons.

Day Six – See Long Lesson Plan

Goal: Ensure that students read the chapter assigned yesterday. Have students work in groups to help understand and think about the book. Continue reading Hatchet.
Activities: Have short (5 question) quiz over chapter 7. Break class into groups of three, assign each person a job (either summarizer, questioner, or predictor) and begin reading chapter 8. Stop at specified point and have students do their job, either summarizing what has happened, asking questions about the section just read, or predicting what will happen next. Students will write on the pages provided. Stop twice more during the reading of chapters 8 & 9 and have the students do the same thing, switching jobs each time so they each get to do each job once.
Assessment: Make sure each group member stays on task. Give full credit to each group that completed the assignment well and put thought into their answers.

Day Seven

Goal: Continue reading Hatchet and have students think about and respond to some of the deeper issues in the book.
Activities: Read chapters 10 & 11 with the class. Stop in various spots to ask questions and discuss important details with the class. Hand out worksheet and have students complete them. Make sure to answer all questions students have about the chapters.
Assessment: Grade worksheets for accuracy and understanding.

Day Eight – See Long Lesson Plan

Goal: Help students understand that Brian is changing. Help them identify how he is changing and why. Refresh the skill of making a Venn diagram. Continue to read Hatchet.
Activities: Read chapters 12 & 13 with the students. Discuss the difference between “Old Brian” and “New Brian.” Discuss how Brian has changed and why. Put ideas on Venn diagram overhead.
Assessment: Informally assess the students understanding of how Brian has changed and why it has happened. Also check their familiarity with Venn diagrams. Use this information when planning future lessons.

Day Nine

Goal: Continue to read Hatchet and help students understand Brian more. Use information from yesterday’s Venn diagram project and the information they gather from today’s chapters to write a short (1 paragraph) character sketch about Brian.
Activities: Read chapters 14 & 15 together with the class. Discuss Brian: his thoughts, feelings, and actions. Explain what a character sketch is and what it can include. Have students write a one-paragraph character sketch of Brian, giving good examples from the story to support their description of him.
Assessment:

Day Ten

Goal: Have students continue reading Hatchet and contemplate how the setting affects the story. Have them hypothesize how the story would be different and what challenges would face Brian if he had landed in a drastically different area.
Activities: Read chapters 16 & 17 with the class. Have students write a 1-2 paragraph essay on how the story would be different and what different kinds of problems Brian would face if he had landed in either the Amazon jungle, Antarctica, or a desert. Have students pick one of those locations and write their papers.
Assessment: Grade their essays on accuracy, understanding, and imagination.

Day Eleven

Goal: Have students work in groups to help understand and think about the book. Continue reading Hatchet.
Activities: Break class into groups of three, assign each person a job (either summarizer, questioner, or predictor) and begin reading chapter 18. Stop at specified point and have students do their job, either summarizing what has happened, asking questions about the section just read, or predicting what will happen next. Students will write on the pages provided. Stop twice more during the reading of chapter 18 and have the students do the same thing, switching jobs each time so they each get to do each job once.
Assessment:

Make sure each group member stays on task. Give full credit to each group that completed the assignment well and put thought into their answers.

Day Twelve

Goal: Finish the novel and discuss the main concepts with the book, ensuring that all students understand the themes and topics covered.
Activities: Read chapter 19 and the epilogue with the class. Lead students in a detailed discussion on the following topics: What are the most important lessons Brian learns about the natural world? How does his time in the wilderness affect his attitude toward the land and the animals? What do you think would have happened if Brian had found the survival pack much earlier? Would he be the same person he became under the book's circumstances?
Assessment: Informally assess students’ understanding of the key concepts of the book. Use this information to plan review session.

Day Thirteen

Goal: Help students review the book to prepare for the test and let them have some fun with the movie poster project.
Activities: Review the book together with the class and get their reactions from it. Did they enjoy it? Would they ever consider reading the sequels? Then have each student create a movie poster featuring the book. It should contain a picture of their favorite scene of the book, a slogan, and a brief summary of the book that doesn’t give away the ending.
Assessment: Check their movie posters for completion and accuracy.

Day Fourteen

Goal: Check student understanding of the book Hatchet with a comprehensive test over the main events and themes from the book.
Activities: Test
Assessment: Grade the test for accuracy.

