Danitra Brown Leaves Town/Nikki Grimes/Created by Bogalusa District

Unit 1/Week 3

Title:
Danitra Brown Leaves Town

Suggested Time: 5 days (45 minutes per day)

Common Core ELA Standards: RL.4.1, RL.4.2, RL.4.3, RL.4.4, RL.4.5, RL.4.9; RF.4.3, RF.4.4; W.4.2, W.4.3, W.4.4, W.4.9; SL.4.1, SL.4.2, SL.4.6; L.4.1, L.4.2, L.4.4, L.4.5
Teacher Instructions
Refer to the Introduction for further details.
Before Teaching
1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

True friendship endures even when friends are far away.

Synopsis

“Danitra Brown Leaves Town” is a series of poems about two young city girls, Danitra and Zuri, who are best friends. Danitra goes away to her aunt’s house for the summer. Zuri is hurt and mad that Danitra is leaving her. These poems tell a story about how the girls stayed in touch by writing letters to each other. They discovered that they could have fun apart from one another and still remain friends.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching
1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions
	Text Dependent Questions
	Answers

	Reread page 86. What does “surrender to summer” mean? (page 86)
	“Surrender to summer” means take advantage of everything summer offers.

	On page 87, Zuri says, “Danitra talked a blue streak about her summer trip all week.” Explain the phrase “talked a blue streak.”
	Talked a blue steak means talking relentlessly about something.

	How does Zuri feel about Danitra leaving for the summer? How do you know? (page 87)
	Zuri is hurt mad about Danitra leaving. She wouldn’t go to the station when Danitra called and she blurted “I have better things to do.”

	How could Zuri tell she hurt Danitra’s feeling? (page 87)
	Zuri could tell because the phone went silent.

	Reread the first verse on page 88. Zuri explains that summer insisted on starting. In other words, it wouldn’t take no for an answer. Why did she think summer starting was a bad thing?

	Zuri didn’t care if summer was starting. Zuri was alone with nothing to do because Danitra, her best friend, was gone.

	Nina and Zuri lived in the same neighborhood, so why hadn’t Zuri noticed her before? (page 88)
	Zuri was too busy spending her time with Danitra.

	How does the author let you know Zuri was worried when she received her first letter from Danitra? (page 89)
	The author tells you that Zuri bit her lip as she ripped the letter open.

	Did Danitra seem angry with Zuri in her first letter? How do you know? (page 89)
	Danitra wasn’t angry because she wrote that she wished Zuri was with her.

	What did Danitra mean when she told Zuri, “Sleeping was hard with all the sparkling beauty hanging overhead”? (page 90)
	Danitra was amazed at the brightness of the stars in the country because in the city stars are not as visible.

	A simile compares two different things using like or as. What is the simile on page 90? What two things are being compared?
	“I’ve never one so blue-black, like a thick overcoat all buttoned up with stars.” The sky is being compared to an overcoat and the buttons of an overcoat are the stars in the sky.

	Reread page 91. Explain, in your own words, what the author means by the phrase, “…that hot, hot dance beat sizzles up through the concrete, grabbing hold of my feet.” (page 91)
	When Zuri hears the music during the block party, she is compelled to move. She can’t stay still and must move to the beat of music.

	Reread “The Dare” and “Zuri at Bat” on pages 92 and 93. Danitra and Zuri tell about having to stand up for themselves. Explain how each girl does this. (pages 92-93)
	Danitra does not jump out of the tree. She says, “…jumping from a tree is stupid, and I’m no fool.” Zuri stands up the J.T. by hitting a homerun in a softball game after he teased her and J.T. could not.

	Reread page 94. What did Danitra write in the letter to Zuri that shows she was thinking about Zuri while she was in the country? (page 94)
	“I have a hunch you’d like it here.” This shows that Danitra is thinking about Zuri while she is doing things in the country.

	Why did Zuri begin dreaming about going places? (page 97)
	Zuri is dreaming about going places because of Danitra traveling to the country and sending letters describing all the things she experienced.

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

BIG IDEAS OF TEXT
Words addressed with a question or task
	WORDS WORTH KNOWING

Words to be part of systematic vocabulary instruction, not essential for understanding the big ideas of the text

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Page 88 - insisted

	Page 86 - surrender

Page 87 - blue streak, blurt, nerve

Page 88 - insisted, particular

Page 89 - in spite

Page 90 - cluster

Page 91 - sizzles

Page 93 - strut

Page 94 - hunch, stubborn

Page 95 - glistening, boardwalk, stroll

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Page 86 - surrender

Page 87 - Talk a blue streak

	Page 86 - spoil

Page 90 - sparkling, overcoat

Page 91 - sizzle

Culminating Task

· Re-Read, Think, Discuss, Write

Using details from the story and class discussion, write a paragraph explaining what Zuri learns about friendship while Danitra is away. Use specific details from the text to support your ideas.

Answer: In the beginning of the story Zuri is angry that Danitra is leaving for the summer. She is her best friend, and she can’t imagine her summer without Danitra, so she ends up saying mean things to her like, “I have better things to do” when Danitra asks her to come say goodbye to her. When Danitra writes a letter to Zuri telling her that she wishes Zuri was with her, things begin to change. Zuri starts to have fun with other neighborhood friends that she didn’t notice before like Nina. She also starts to enjoy writing letters back and forth to Danitra, and through these letters and Danitra’s reassurance that she wishes Zuri were with her, Zuri learns that she can still be friends with Danitra even though they are far apart.
Additional Tasks
· With your partner make a chart of all the figurative language phrases the author uses in “Danitra Brown Leaves Town”. Across from the phrases, in your own words write what each phrase means. An example has been done for you.

	Figurative Language Phrase
	What it Means…

	Clusters of fireflies dancing ‘round my head
	lots of fireflies were flying around her

	
	

	
	

· Reread pages 95 and 96. With your partner complete a Venn-Diagram comparing and contrasting how Zuri and Danitra each spent their Fourth of July holiday.

· Pretend you are on a summer vacation and your best friend stayed home. Now write a letter to your best friend in the form of a poem describing one fun thing you did.

