Contents

TEACHER GUIDE

• Assessment Rubric	4
• How Is Our Literature Kit [™] Organized?	5
Graphic Organizers	6
Bloom's Taxonomy for Reading Comprehension	7
Teaching Strategies	7
• Summary of the Story	8
• Vocabulary	9

STUDENT HANDOUTS

• Spotlight on Phyllis Reynolds Naylor	10
Chapter Questions	
Chapter 1	11
Chapter 2	14
Chapter 3	17
Chapter 4	20
Chapter 5	23
Сhapter б	26
Chapters 7 – 8	29
Chapters 9 – 10	32
Chapters 11 – 12	35
Chapter 13 – Author's Note	38
• Writing Tasks	41
• Word Search	44
Comprehension Quiz	45

GRAPHIC ORGANIZERS 53

6 BONUS Activity Pages! Additional worksheets for your students

- Go to our website: www.classroomcompletepress.com/bonus
- Enter item CC2517
- Enter pass code CC2517D for Activity Pages

			FRE	
				A COLUMN AND A COLUMN AND A COLUMN
				Rectual wood
			NAME BECAULY LANSE	(C) her Standard and Store El her 🖤 almid Here Bard Science Petrapie
			Activity Four	Mones
	N.	He study west	HOMELESS PROPLE	
100	Bi Chaini yaktad			Text Part Autor's Sole José San Paris and an Artic Autor's Principle Text 201
	and the second second	Activity Three	Paularen geland hadro geland hadro werd and	Knew De some waarenth and find nut schere worde five hodey
none New Rethold wind	ctivity Two	example invariants of with the work of making pattery invariant the cost of an end of antitra making	ambing an the homelass sharked in the sourchy the established you along the homelase sharker?	
Activity One	KORSA			packness stand market
LINDA SUE PARK	top of Groups?	and that methods and anothers."	ka paopia hof ani aj kalnghomalen?	alara de por han elemente de alemante
Limits Law Park is the mother of A Engle David , or well on mony other basels. What sho lessin how you wond within by Grain Law Park?	alt Areas	and that partiesy and parties?	year manisipally hondia the homelese shurtlen?	gament if they had not made the decreary?
	a mana pana dinal in Kanana tanàng P	and beauting othery beau provide scored?	gest threegosily handle the homaine shutten?	yes/seen how sixing a mid search on morie?
Would pruch a more interested in sensing Jacome Ciri, Dar Kie Aphrance When My Neme New Accier: A Visari of Nemes In World Kie ("Desire's one strates.	-		with Tanla and with the sharefur?	
		The shap he what plans in making putters?		Day of Lotte
linde laat Peel 'sponen's wa horn Janua and albrough dhe was kern and rakaal in Brok, dhe witse elema' ha Gommendana. It was maid alem ha siddhea hin her nari nada shed wa	Harry your home to and hare here one of New York Of			Aver of Busics
inste laa Peri soomeris wa hori Kenan mal aliyosati da waskoor anal nisati is Brok da	Hann your homation of Sam Personant New York Ch Mont Represent you stimut this source/y?		Far alferer Frank of generatori do to baip the homolog people?	Anothesis
linde laat Peel 'sponen's wa horn Janua and albrough dhe was kern and miasal in Brois, dhe withe electric Pac Sponen cubus. It was muid starcher muideling hin her nart noad, she's wa			the silvers' least of government die to help the transiene people? Help silvers' least of government die to help the transiene people?	
Call is the Performance in the Inner and adapt the constraint on the dual is Day of the Call is the Performance in the Performance in the Performance in the Performance in the Call is the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performance in the Performan		<i>s</i> r	tean, will this sharflow save shappener? Mhy or why not?	
An and a final spectra was been listen and allowing it are existent and related in the due to the due to the second state of the state of the second state of the second state of the memory of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second sta	What improved you alread this monthly? In the second	<i>s</i> r		
See the Net System is a low lines and all out of the set Net and share? This is a set share of the Net Net Sec Net	What impressed you stand this southy?	vi Natar of porting meaking datase testing?	ener, vå tra skularion den dongsvart førg er utry tert er en pjere må antid fra hermåna skularion	
An and a final spectra was been listen and allowing it are existent and related in the due to the due to the second state of the state of the second state of the second state of the memory of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second sta	Work Preprint (packing Bacaudry) Mark S Preprint "Ann allower's ST as compared to your?	vi Natar of porting meaking datase testing?	tean, will this sharflow save shappener? Mhy or why not?	
An and a final spectra was been listen and allowing it are existent and related in the due to the due to the second state of the state of the second state of the second state of the memory of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second sta	What improved you alread this monthly? In the second	al and galaxies states and a state of galaxies and galaxies states and a state of the states and a states and a state of the states and a states and	en ya li ku dualan anar dugapan'i dinya u day sufi en ay jular and asale ku tundan dualan.	
An and a final spectra was been listen and allowing it are existent and related in the due to the due to the second state of the state of the second state of the second state of the memory of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second sta	Work Preprint (packing Bacaudry) Mark S Preprint "Ann allower's ST as compared to your?		en ya li ku dualan anar dugapan'i dinya u day sufi en ay jular and asale ku tundan dualan.	
An and a final spectra was been listen and allowing it are existent and related in the due to the due to the second state of the state of the second state of the second state of the memory of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second state of the second sta	Work Preprint (packing Bacaudry) Mark S Preprint "Ann allower's ST as compared to your?		en gal the challen war designed" (by a why set) was given and well the investor diverses. analysis of a set of the investor diverses. analysis of years.	

47

A Single Shard CC2517

Linda Sue Park is an author you are likely to hear and read a lot about.

inda Sue Park was born in Urbana, Illinois on March 25, 1960. Her parents were both born in Korea, making Linda Sue a first generation Korean-American. She always had a love of reading and started with stories and poems when she was only four years old

Linda Sue became a published author when on of her Haiku poems were bought for a children's magazine called Trailblazer. Her poem was published in the winter 1969 edition. She was so proud and happy that she never cashed in the check, which is still in a picture frame today, hanging in the Park's home.

In elementary and high school, Linda Sue wr and read a lot. She graduated from Stanford University with a degree in English. After university, she moved to Dublin, Ireland, where she met the love of her life. She married him and together they had two children.

Between 1983 and 1990, she worked as a food journalist, and as an `English-as-a-secondlanguage' teacher. In 1990, her family moved to the United States and in 1997 she started writing Seesaw Girl, which was published two years later. Today, she and her family live in New York State.

Did You Know?

• The Kite Fighters was published in 2000. Mr. Park, Linda Sue's dad was the illustrator for the book.

• A Single Shard, was published in March 2001 and was awarded the 2002 Newbery Medal.

• She has published novels, stories, poems and picture books.

© CLASSROOM COMPLETE PRESS

A Single Shard CC2517

2. Other than schoolwork, have you ever worked? How long did you work for? Did you get paid or receive something in return? Did you enjoy your experience or not? Why?

Vocabulary

Choose FIVE of the words below that are LEAST familiar to you. Look up their definitions in a dictionary and use each word in a sentence that clearly shows its meaning.

© CLASSROOM COMPLETE

A Single Shard CC2517

NAME: After You Read **Chapter Four** 1. Match the words in the box to its corresponding question. bail felicitous kimchee pummel sieving tedious terse unobtrusive winnowed a) How did Tree-ear hide his lunch? b) What is called a traditional Korean pickled dish? c) How two items go well together can also be described as?

d) What Tree-ear thought of his work in draining the clay?

10

4. Have you ever-experienced clay? What does the clay remind you of and why?

5. Do you think the clay proces is only available in Korea? Why or why not?

> e-ear has learned a lot about Min and the villagers just by listening to the people in the village speak. Have you ever overheard people talk about something or someone else? What happened? Who were they talking about? Were the stories true or were they just gossiping?

If you now heard someone talk behind someone else's back, how would you react? Would you confront them or not? Why? Would you approve and encourage their talking? Why or why not?

© CLASSROOM COMPLETE

Journal Activity

22

^{3.} Why do you think Min is so quiet with Tree-ear? Explain your answer.

- 3. What was the original arrangement between Tree-ear and What happened after?
- 4. What different technique did Kang the potter use? How did Tree-ear discover this?
- 5. Who toured the villages of Ch'ulp's and Kangjin? What was the purpose of the tour?
- 6. Who was the chosen one by Emissary kim and why? What other choice could also happen? How?
- 7. How is the tradition of pottery making passed down? Why can't Min teach Tree-ear how to make a pot?
- 8. What did Tree-ear show the royal emissary? What was the verdict?
- 9. What did Min and Ajima say upon Tree-ear's return? List all 4.

© CLASSROOM COMPLETE

- SUBTOTAL:
- A Single Shard CC2517

2

2

NU

NAME:	After You Read	
	Chapter Five	

Answer each question with a complete sentence.

- **1.** Why was Tree-ear vigilant about Kang's every move?
- 2. Why did Tree-ear and Crane-man have to leave their place under the bridge? Where would they end up going?
- 3. What could have happened if Kang had spotted Tree-ear spying on him?
- **4. Point-of-view** is how the author chooses to write his story and how he decides to expose the story. **A Single Shard** is written in a narrator's point-of-view, with Tree-ear's thoughts given in italics. How different do you think the story would be written in another point-of-view? Rewrite the passage where Tree-ear spies on Kang, but write it in Kang's point-of-view.

Tree-ear saw Kang trying a new technique. Do you think Tree-ear will share that technique with Min?

Write the step-by-step instructions on this new technique. Make sure the steps are in order and they are clearly written.

© CLASSROOM COMPLETE PRESS

A Single Shard CC2517

Tree-ear was curious

and wanted to learn

about the potter's

work.

2.

During the winter they needed to be protected from the

open wind. There was

an old dugout from an old burned down farmhouse.

3.

vers will vary.

A Single Shard

- **RSL.5.1** Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
- **RSL.5.2** Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
- **RSL.5.3** Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text.
- **RSL.5.4** Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
- **RSL.5.5** Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
- **RSL.5.6** Describe how a narrator or speaker point of view influences how events are described.
- **RSL.5.9** Compare and contrast stories in the same genre on their approaches to similar themes and topics.
- **RSL.5.10** By the end of the year read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 425 text complexity band independently and proficiently.
- **RSL.6.1** Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- **RSL.6.2** Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
- **RSL.6.3** Describe how a particular story s or drama plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.
- **RSL.6.4** Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
- **RSL.6.5** Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.
- **RSL.6.6** Explain how an author develops the point of view of the narrator or speaker in a text.
- **RSL.6.10** By the end of the year read and comprehend literature, including stories, dramas, and poems, in the grades 628 text complexity band proficiently, with scaffolding as needed at the high end of the range.
- **RSFS.5.3** Know and apply grade-level phonics and word analysis skills in decoding words. **A)** Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology to read accurately unfamiliar multisyllabic words in context and out of context.
- **RSFS.5.4** Read with sufficient accuracy and fluency to support comprehension. **A)** Read grade-level text with purpose and understanding. **B)** Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. **C)** Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
- WS.5.1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information. A) Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer purpose. B) Provide logically ordered reasons that are supported by facts and details. C) Link opinion and reasons using words, phrases, and clauses. D) Provide a concluding statement or section related to the opinion presented.
- WS.5.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. A) Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting, illustrations, and multimedia when useful to aiding comprehension.
 B) Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. C) Link ideas within and across categories of information using words, phrases, and clauses. D) Use precise language and domain-specific vocabulary to inform about or explain the topic. E) Provide a concluding statement or section related to the information or explanation presented.
- WS.5.3 Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. B) Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. C) Use a variety of transitional words, phrases, and clauses to manage the sequence of events. D) Use concrete words and phrases and sensory details to convey experiences and events precisely. E) Provide a conclusion that follows from the narrated experiences or events.
- **WS.5.4** Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.
- WS.5.7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
- WS.5.8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
- WS.5.9 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
- WS.6.1 Write arguments to support claims with clear reasons and relevant evidence. A) Introduce claim(s) and organize the reasons and evidence clearly.
 B) Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. C) Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons. D) Establish and maintain a formal style. E) Provide a concluding statement or section that follows from the argument presented.
- WS.6.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. A) Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting, graphics, and multimedia when useful to aiding comprehension. B) Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. C) Use appropriate transitions to clarify the relationships among ideas and concepts. D) Use precise language and domain-specific vocabulary to inform about or explain the topic. E) Establish and maintain a formal style. F) Provide a concluding statement or section that follows from the information or explanation presented.
- WS.6.3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. A) Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. B) Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters. C) Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. D) Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. E) Provide a conclusion that follows from the narrated experiences or events.
- **WS.6.4** Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- WS.6.7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.
- WS.6.8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.
- WS.6.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. A) Apply grade 6 Reading standards to literature.
 B) Apply grade 6 Reading standards to literary nonfiction.

©Classroom Complete Press

Domain Targets - Common Core State Standards for Language Arts

CC2517