PAGE
3

Name: Kristy Christopher

Date: April 21, 2011

Title: Fractured Fairy Tales

Grade Level: 4
Objectives

Students will be able to:

· come up with elements of a fairy tale and fractured fairy tale

· listen to and read fairy tales and fractured fairy tales

· plan, write and create a fractured fairy tale using the 6 +1 Writing Traits rubric.

· create a digital story cooperatively in a group.

Assessment

Students will be informally assessed by observation, how well they work with their group members and how well they stay on task. The students will also be assessed on their writing using a rubric. Final assessment will be the final product created by the students – a digital story. Students will fill out a self-assessment as well as a peer assessment form for each student

Groupings

Students will be grouped by choosing which fairy tale they want to recreate. they will be working together as a whole class, small group and individually.
Materials

· Fairy Tales
· Elements of a fairy tale

· Fractured fairy tales

· Story plan

· Venn diagram

· Microsoft Photo Story 3

· Rubrics
Running Head: Fractured Fairy Tales - Digital Story Telling
Game Plan

This unit will take approximately 15 days to complete.
Days 1 & 2
1. Brainstorm a list of known fairy tales

2. Make a list of what makes them a fairy tale
3. Discuss elements of a fairy tale

4. Read Three Little Pigs by David Weisner, The Princess and the Pea by John Cech, and Cinderella by Marcia Brown

5. Make a chart with elements from these fairy tales
6. In pairs, students will choose several fairy tales and chart the elements

Days 3 & 4

1. Brainstorm a list of fractured fairy tales

2. Make a list of what makes them fractured

3. Read The Three Little Wolves and the Big Bad Pig by Eugene Trivizas, The Princess and the Pizza by Mary Jane Auch and Cinder Edna by Ellen Jackson
4. In pairs, use a Venn Diagram to compare each of the fairy tales and fractured fairy tales read
5. What is the same and what is different?
6. Share with the class
Days 5
1. As a whole class, we will collaboratively write a fractured fairy tale based on The Three Little Pigs

2. Have students choose one of the three traditional fairy tells that was read to change in to a fractured fairy tale

3. Break students up in to groups of four to work together creating the fractured fairy tale

4. Students will talk about and brainstorm ideas of how they can change the traditional fairy tale

5. On the Smart Board, model how to fill in the story plan

6. Using the story plan, the small groups will start their own fractured fairy tale
Running Head: Fractured Fairy Tales - Digital Story Telling

Days 6
1. Students will continue to write in small groups

2. Students will edit and conference with the teacher and peers

3. Students will rewrite their fractured fairy tale

Days 7-13
1. We will start the process of going through the steps of creating a digital story

2. Students will search the internet for photos, create their own pictures, or take pictures to add

3. They will also search for music to add to the digital story

4. Students will then work on finishing the final product

Days 14 & 15

1. Students will present their digital story with an end of the unit celebration

2. Students will be chosen to present by choosing popsicle sticks with their group number on it

3. After each group of students has presented, a few minutes will be taken to fill out the peer assessment and self assessment forms
Other Activities

· Create fractured fairy tale plays

· Create fractured fairy tale reader’s theaters

· Wanted Posters

· TV report or news articles

Differentiation
Working with Title I students, I would go at a slower pace and give more one on one instruction and give them more time to complete the project. Working with excelling students, I would give them more independence to create their fractured fairy tale and digital story telling, for instance they can choose how they present the finished digital story to the class – news report etc.
Running Head: Fractured Fairy Tales - Digital Story Telling
Common Elements of Fairy Tales

• Do NOT need to include fairies

• Set in the past—usually significantly long ago. May be

presented as historical fact from the past

• Include fantasy, supernatural or make-believe aspects

• Typically incorporate clearly defined good characters and evil

characters

• Involves magic elements, which may be magical people,

animals or objects. Magic may be positive or negative

• May include objects, people, or events in threes

• Focus the plot on a problem or conflict that needs to be

solved

• Often have happy endings, based on the resolution of the

conflict or problem

• Usually teach a lesson or demonstrate values important to the

culture
Name: _________________________________

Date: __________________

Comparing and Contrasting Fairy Tales

Original Fairy Tale: ___

Directions: Evaluate the ORIGINAL fairy tale using the rubric below. Then circle the 3 traits that need the most improvement.

6+1 Trait Evaluation Checklist

	Ideas
	Strong
	Okay
	Needs Improvement

	Organization
	Strong
	Okay
	Needs Improvement

	Word Choice
	Strong
	Okay
	Needs Improvement

	Voice
	Strong
	Okay
	Needs Improvement

	Sentence Fluency
	Strong
	Okay
	Needs Improvement

Fractured Fairy Tale: __

Directions: Evaluate the fractured fairy tale using the rubric below. Then circle the 3 traits that need the most improvement.

6+1 Trait Evaluation Checklist

	Ideas
	Strong
	Okay
	Needs Improvement

	Organization
	Strong
	Okay
	Needs Improvement

	Word Choice
	Strong
	Okay
	Needs Improvement

	Voice
	Strong
	Okay
	Needs Improvement

	Sentence Fluency
	Strong
	Okay
	Needs Improvement

When comparing the original fairy tale to a fractured version, the ___________________ changed the most, because:__

___.

This affected the story by __

___.
http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc
Brainstorming Chart for Fractured Fairy Tales

	Title of Fractured Fairy Tale

	Original Fairy Tale

	The Problem (Initial Conflict)

	Choice #1
	Choice #2
	Choice #3

	Ending #1
	Ending #2
	Ending #3
	Ending #4
	Ending #5
	Ending #6

http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc

Name:____________________________________Date:______________Period:_______

My Fractured Fairy Tale Story Map

	Title

	

	Characters (You need at least two)

	· What does the character look like?

· How does the character act?

· How do the other characters in the story react to this character?

	Character #1
	Character #2

	Setting

· Where does the story take place?
· When does the story take place?

	Conflict

· What is the conflict?
· Why does the conflict occur?

	Resolution

· How will the initial conflict be resolved?

· How does the story end?
http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc

Name: _________________________________

Date: __________________

Comparing and Contrasting My Fairy Tales

Original Fairy Tale: ___

Fractured Fairy Tale: __

What changes were made to the:

	· Characters

· Point of View
	· Plot

· Setting

	What is different?
	What stayed the same?

	
	

1. What did you like about the fractured version?
__

2. What did you dislike about the fractured version?
__

http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc

Editing & Revising Checklist

Read your story. Check it for content and style. Use this checklist of items to help you with your writing:

Ideas & Content

· Does the beginning of your story hook the reader?

· Does the writing contains clear, relevant details that show not tell?

· Do you stick to the main idea and leaves out details that do not matter?

Organization

· Does your opening sentence grab the attention of your audience?

· Does your story have an introduction, a development, and a conclusion?

· Do the events come in the correct order?

Word Choice

· Look at each of your descriptive words. Do you have (dead words) such as nice, stuff, thing, awesome, etc.? If so, change these to words that "tell a story" or "paint a picture".

· Have you used vivid verbs? Watch out for weak verbs, for example, is, are, was, were, got, etc. Use your thesaurus.
 Not walk but stroll, amble, march, stride, pace, hike, stagger, etc.

· Have you used figures of speech such as similes, alliteration, etc.?

Voice

· Does your conversation sound real?
· Can you feel the emotion?
Sentence Fluency

· Do your sentences begin with the same words used over and over? Alter your sentence beginnings.

· Do your sentences start with conjunctions: or, but, so, or and? If so, change them.

· Do your sentences vary in length? Watch out for run-ons. Can you combine short choppy sentences?

Conventions

· Does your writing shift in point of view from first person "I" to second person "you" to third person "he, she, it"? Be consistent.

· Have you corrected spelling, capitalization, and punctuation errors?

http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc

Fractured Fairy Tale Rubric

	Trait 1: Ideas and Content
	____/4

	Interesting, appropriate, narrow topic
	____/2

	Includes a lesson that is learned

	____/2

	Trait 2: Organization
	____/6

	Catchy hook & Takeaway Ending
	____/2

	Quality transition words & phrases are used
	____/2

	Story clearly follows a plot line

	____/2

	Trait 3: Voice
	____/2

	Details are interesting and includes showing details rather than telling details

	____/2

	Trait 4: Word Choice
	____/10

	Uses excellent word choice
	____/5

	Avoids dead words

	____/5

	Trait 5: Sentence Fluency
	____/4

	Varied sentence beginnings (Lucky 13)
	____/2

	Varied sentence lengths & Pleasant when read out loud

	____/2

	Trait 6: Conventions
	____/2

	Accurate spelling, capitalization, grammar, and punctuation.
	____/2

	Trait +1: Presentation
	____/6

	Large, bright, colorful pictures
	____/2

	Words are large and neat
	____/2

	Cover is attractive has title and author’s name

	____/2

	Elements of Genre
	____/6

	Accurately applies elements from the fairy tale genre
	____/2

	Necessary elements of original fairy tale are retained
	____/2

	Fractures the original fairy tale and includes new “surprises” to the story.
	____/2

	Total Points
	____/40

http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc

Running Head: Fractured Fairy Tales - Digital Story Telling

What I Learned About My Writing

NAME: ______________________________

DATE: __________________

This is how I feel about my writing:

This is how I feel about working with my group:

My writing strengths are:

I could improve my writing by:

These are some things I learned while creating the digital story:

References
http://wikizaki.wikispaces.com/file/view/Fractured+Fairy+Tale+Packet.doc[image: image1.png]

