[bookmark: _GoBack]
	Title and Author:
The Sandwich Swap By Kelly DiPucchio and Queen Rania Al Abdullah, illustrated by Tricia Tusa

	Grade:
1st Grade

	Reading Level: Guided Reading: L
	Lexile Level: AD630L

	Key Understanding: We all come from different backgrounds. Our differences can help bring us closer together and learn new things about one another. 


	Suggested number of days: _____3______Common Core ELA Standards: CCSS.ELA-LITERACY.RL.1.1
Ask and answer questions about key details in a text, CCSS.ELA-LITERACY.RL.1.6
Identify who is telling the story at various points in a text, CCSS.ELA-LITERACY.L.1.5.C
Identify real-life connections between words and their use (e.g., note places at home that are cozy).


	IEP Goals lesson addresses:
Goal 1: After being read a story at her level, Sally will be able to give a retell that includes the beginning, two details from the middle, and the ending of the story with 80% accuracy as measured by teacher records and observations 
Goal 2: After being read a story, Sally will identify characters and settings from a story using key details to make at least two accurate statement about each with 80% accuracy as measured by teacher records and observations.


      Baselines
	Student 
	Vocabulary
	Story Grammar/Comprehension
	Written Language

	Sally
	1st grade vocabulary 
	tier 1 words, tier two with support
	1 - 2 sentences


    Materials: 

	The Sandwich Swap (book), Boardmaker pictures, hummus and pita bread, peanut butter (or sunbutter for allergies) and jelly, vocabulary cards.


	Before Reading

	Cultural Supports, Building Background
· conversation about different foods from different cultures
· friends
· different emotions such as sadness, anger, embarrassment and happiness
· Discuss words with multi-cultural origins such as pita, hummus, chickpea


	Connecting Activity: (Questions, Conversation about topic):
· What are some games that you like to do with your friends? 
· Have you ever had a fight with a friend? 
· What did you do to solve the fight?
· What is your favorite lunch to bring to school? 
· Do your friends bring the same thing to school everyday?
· Is there a new food you would like to try?


	Genre Set-Up, Bridging Conversation, Think-Aloud, Setting Purpose 
(What strategy are you highlighting in your lesson)
· In order to make predictions, we will preview the text. The purpose of reading this story is to understand that friends can have differences and our differences are part of who we are. 


       Vocabulary
	Word
	Contextualize Word
In the story…..
	Definition
 ( kid friendly)
	Example beyond story
	Bridge to story
Picture

	

misunderstood


	Salma and Lily did not understand that the other one actually liked their own lunch and didn’t realize that it was okay to like different foods. 
	not knowing, not get “it”
	I misunderstood the question and said the wrong answer.
	[image: ]

	

ashamed


	Salma and Lily felt bad about how silly they acted, and that they hurt each others feelings. They also were embarrassed that they started a food fight
	to feel bad and guilty about something that was done
	I was ashamed of my behavior when I yelled at my cat. 
	[image: ]

	

awful


	The girls felt awful that they made each other feel bad, and that the food fight had started.
	something bad
	I felt awful after eating a giant ice cream sundae.
	[image: ]

	

suggest


	After the food fight Salma and Lily ask their school to have an international foods day.
	to tell your opinion
	I would suggest studying for the test so that you get a good grade.
	[image: ]

	

strange


	Each girl thought the other one’s sandwich was strange because they had never tasted it.
	odd or different
	It was strange to see my teacher outside of school.
	[image: ]

	

insult
	Each girl was insulted that the other had such harsh judgements about their sandwiches when their parents took great care in making them.
	to make fun of, or to hurt someone’s feelings
	I was insulted when my friend teased me about my bright yellow shoes.
	[image: ]


  
Comprehension Strategy

      Before Reading
	Make a connection
	Make inferences
	Prediction

	Self Monitor
	Prior Knowledge
	Questioning

	Identify Important Information
	Visualize
	Synthesis


	Comprehension Strategy
	Language ( What you say to support, teach the comprehension strategy)

	


Prediction


	“Let’s look at the pictures before we read the story” 
“What do you see?”
“Who do you think is in this picture?”
“How do you think this character is feeling?” 
“How can you tell?”
“What do you think will happen next?”
“What are some clues that make you think that?”


     During Reading
	Make a connection
	Make inferences
	Prediction

	Self Monitor
	Prior Knowledge
	Questioning

	Identify Important Information
	Visualize
	Synthesis


	Comprehension or Vocabulary
	Language you will use to teach, focus or probe for understanding

	tier 3: pita
	bread, flat, brown

	tier 3: hummus
	pasty, sticky, mushy

	tier 3: chickpea
	yellow, hard, vegetable 

	
	


After Reading

Comprehension Questions

	Bloom Taxonomy 
Question Type
	Question: Have a mix of questions

	Knowledge
	What was the setting of the story?


	Comprehension
	What caused the girls to have a disagreement? Why did they feel ashamed?


	Application
	What would you have done if you were their friend?


	Analysis
	Do you think Salma and Lily are good friends? Why?


	Synthesis
	What events lead to the food fight?


	Evaluation
	Do you think this story had a happy ending? Why or why not?


	Culminating Writing Task
 

	Teacher directions and activities to prepare students for writing 
Student will draw a picture as response to prompt.

	Prompt: Draw a picture of a sandwich you would like Salma and Lily to try.

	Scoring notes or Sample response: informal assessment - check to see if there is a drawing of a food, and ask the student to explain what the drawing is. 


	Differentiation Options (modify by content, process, and/or final product)
 

	 
English Language Learners (ELL)
	Emphasize words and phrases that show emotions or feelings, have students act out the story, use multiple ways to access the text - book on tape, visual aids, and hands on manipulatives. 

	 
Language learner disabilities
	Blend and chunk sounds, act out the story, use peers to read the story out loud, vocabulary cards, previewing the text.


 

 
  Any visuals or other supporting documents that you feel support this lesson.


 
image2.png


image3.png


image4.png


image5.png
2


image6.png


image1.png
V
MV 2M? .
Y 2


