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 Frank B. Gilbreth Jr. & Ernestine Gilbreth Carey	10
 Chapter Questions 	
Chapters 1–2	11
Chapters 3–4	14
Chapters 5–6	17
Chapters 7–8	20
Chapters 9–10	23
Chapters 11–12	26
Chapters 13–14	29
Chapters 15–16	32
Chapters 17–18	35
Chapter 19	38
• Writing Tasks	41
• Word Search	44
Comprehension Quiz	45
EASY MARKING [™] ANSWER KEY	47
GRAPHIC ORGANIZERS	53

✓ 6 BONUS Activity Pages! Additional worksheets for your students

- Go to our website: www.classroomcompletepress.com/bonus
- Enter item CC2700 or Cheaper by the Dozen
- Enter pass code CC2700D for Activity Pages

Cheaper by the Dozen CC2700

Frank B. Gilbreth Jr (1911-2001) Ernestine Gilbreth Carey (1908-2006)

rank & Ernestine were two of the twelve children born to Frank (Sr.) and Lillian Gilbreth in the early part of the 20th Century. Married in 1904, Frank Sr. was a pioneer in the field of motion study, and Lillian was a psychologist, earning a doctorate from Brown University.

Although Frank Sr. had no formal education beyond high school, he discovered his vocation when, as a young building contractor, he sought ways to make bricklaying faster and easier. With his wife, he studied the work habits of manufacturing and clerical employees to find methods to increase output and make their jobs easier. He and Lillian eventually founded a management consulting firm called Gilbreth, Inc. Frank Gilbreth Sr. died of heart failure at the relatively young age of 55. His wife, Lillian, survived him by 48 years.

The 12 Gilbreth children were often used as gui pigs in their father's time-saving experiments. It names of the twelve children were Anne, Mary, **Ernestine**, Martha, **Frank Jr.**, William, Lillian, Fred, Daniel, John, Robert and Jane.

Did You Know?

The exploits of the Gilbreth family inspired the book. Cheaper By the Dozen, written by two of the Gilbreth children, Frank Jr. and Ernestine. Frank Jr. went on to be a journalist, author and newspaper executive in South Carolina. He raised three children of his own. Ernestine Gilbreth Carey

attended Smith College and graduated with a degree in English. She spent 14 years in buying and management in a New York City department store. Ernestine married and had two children. With her brother, Frank, she was co-recipient of the 1950 French International Humor Award for *Cheaper by the Dozen*.

- Mary, was one of the 12 children however she died at a young age, leaving them with only eleven children, they always referred to themselves as a dozen. They simply carried on as if she was still there.
- Frank Jr.'s middle initial is B. It stands for Bunker. Named after his father, his full name is Frank Bunker Gilbreth Jr.
- Frank was well known for his column, "Doing the Charleston," which he wrote under the pen name Ashley Cooper from the late 1940s to 1993.

© CLASSROOM COMPLETE

Cheaper by the Dozen CC2700

© CLASSROOM COMPLETE

lurid

vitality

calliop

coincide

subdue

reprobate

pince-nez

leprosy

5

6

7

8

9

10

11

12

Cheaper by the Dozen CC2700

scoundrel

nonliving

conquer

concur

musical instrument

clean

ceaseless

catching

.....

.....

Ε

F

G

H

L

J

K

L

10

14

- T F d) Mrs. Gilbreth had red hair.
 - **F e)** Bill was the one who first coined the phrase, "cheaper by the dozen".
 - f) Anne objected so strenuously to wearing dusters on their carrides that she swore
- 2. Number the events from 1 to 5 in the order they occurred in these chapters.
 - a) While their dad gets the car ready, the kids all get cleaned up and into their dusters
 - **b)** Mr. Gilbreth shows off his family to pedestrians.
 - Mr. Gilbreth whistles assembly and asks how many want to go for a ride.
 - d) The author recounts Mr. Gilbreth's problem following directions and getting lost.
 - ____ e) Mr. Gilbreth calls roll.
 - **f)** One of the children who had been especially good was allowed to sit up front.

© CLASSROOM COMPLETE

Τ

Cheaper by the Dozen CC2700

- 3. What does Mr. Gilbreth's reluctance to follow simple directions say about his personality?
- 4. Describe why the ant was one of Mr. Gilbreth's favorite creatures.
- 5. Why did the Gilbreths not left their children use the washrooms at filling stations?
- 6. Describe the prank that Bill played on his dad at the end of Chapter 4.

Describe a road trip that you have taken (by car, train, bus, plane) <u>or</u> write about a road trip that you dream one day of taking. What would make this road trip special?

© CLASSROOM COMPLETE

Cheaper by the Dozen CC2700

Cheaper By The Dozen

- **RSL.7.1** Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- **RSL.7.2** Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.
- **RSL.7.3** Analyze how particular elements of a story or drama interact.
- **RSL.7.4** Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds on a specific verse or stanza of a poem or section of a story or drama.
- **RSL.7.6** Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.
- **RSL.7.10** 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.
- RSL.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
- **RSL.8.2** Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.
- **RSL.8.3** Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.
- **RSL.8.4** Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
- **RSL.8.6** Analyze how differences in the points of view of the characters and the audience or reader create such effects as suspense or humor.
- **RSL.8.10** By the end of the year read and comprehend literature, including stories, dramas, and poems, at the high end of grades 628 text complexity band independently and proficiently.
- **WS.7.1** Write arguments to support claims with clear reasons and relevant evidence. **A)** Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically. **B)** Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. **C)** Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence. **D)** Establish and maintain a formal style. **E)** Provide a concluding statement or section that follows from and supports the argument presented.
- WS.7.2 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 clearly, previewing what is to follow; 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 create cohesion and 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 and supports the information or explanation presented.
- WS.7.3 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 point of view 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 capture the action and convey experiences and events. E) Provide a conclusion that follows from and reflects on the narrated experiences or events.
- WS.7.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- WS.7.7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.
- WS.7.8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
- **WS.7.9** Draw evidence from literary or informational texts to support analysis, reflection, and research. **A)** Apply grade 7 Reading standards to literature. B) Apply grade 7 Reading standards to literary nonfiction.
- WS.8.1 Write arguments to support claims with clear reasons and relevant evidence. A) Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically. B) Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. C) Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. D) Establish and maintain a formal style. E) Provide a concluding statement or section that follows from and supports the argument presented.
- WS.8.2 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 clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting, graphics, and multimedia when useful to aiding comprehension. B) Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples. C) Use appropriate and varied transitions to create cohesion and 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 and supports the information or explanation presented.
 WS.8.3 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 point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. B) Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters. C) Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events. D) Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. E) Provide a conclusion that follows from and reflects on the narrated experiences or events.
- **WS.8.4** Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- WS.8.7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.
- WS.8.8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
- **WS.8.9** Draw evidence from literary or informational texts to support analysis, reflection, and research. **A)** Apply grade 8 Reading standards to literature. B) Apply grade 8 Reading standards to literary nonfiction.

