Wildfires/Seymour Simon/Created by Washoe District

Unit 6/Week 2

Title: Wildfires
Suggested Time:
 5 days (45 minutes per day) *See Notes to Teacher
Common Core ELA Standards: RI4.1, RI4.2, RI4.3, RI4.4, RI4.6, RI4.8; RF4.4; W4.2, W4.4, W4.5, W4.6, W4.9, SL4.1, SL4.2; L.4.1, L.4.2, L4.4, L4.5, L4.6,
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

Wildfires can appear both friend and foe to humans as a part of a natural cycle of life.

Synopsis

Wildfires can cause damage but also play a critical role in the renewal of forests and grasslands. Author Seymour Simon first teaches what fire is, how it is fed and what is left after it burns. He uses the 1988 Yellowstone fire to illustrate the decisions firefighters face and how nature sometimes rules the forest. Wildfires highlights the effects and cycles of fires and shows the reader how critical fire is to regenerating forests and grasslands.

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

	What is the topic of this story? Re-read the first paragraph on page 662 and summarize the author’s words using specific language from the text.
	This piece is about wildfires. The first paragraph explains that “a raging wildfire is a frightening thing” and the author tells why – “flames race through the treetops”, “hot enough to melt steel”. It details the destructive power of a wildfire – “major disaster, capable of destroying…”

	Reread the 2nd paragraph on page 662. How does the author support the statement, “But not all fires are bad”?
	“Fires in nature can help as well as harm.” He says, “a burned forest allows young…”, sequoias need fires to help “release their seeds” and “fire is often a new chapter…”

	On page 662, the author writes, “A whole forest can be set ablaze from a tiny fire no bigger than the flame from a match.” Explain what this means and how this happens in your own words.
	This describes the process of how wildfires spread quickly once started. “The intense heat” can cause materials to catch fire without even touching the flames. Flaming leaves can set fire to a branch and “fire can leap to another tree and another.”

	Why is water used to fight fires? Pg. 664
	“Water prevents air from getting to a fire” and then the fire doesn’t get the needed oxygen to burn.

	Reread p. 664. Why did people “aggressively” fight fires and what does the author say are the effects of this thinking?
	People fought fires because they were thought of as “enemies” by advertisements featuring Smokey the Bear warning that “only you” could prevent forest fires. The effects of this thinking include: probably decreased the wildfires that help renew a forest, increased the number of more dangerous fires,

allowing leaves, dead wood, twigs, and bark to accumulate which provides more fuel to feed big wildfires.

	Describe the setting and events described in the first paragraph on page 666. What is the purpose of including this information?
	It is a hot summer in 1988 in Yellowstone National Park. It is drier than it has been in the last 100 years. Lightning started a fire and within a few weeks 6 fires caused by lightning are being allowed to burn while two fires caused by human carelessness
are being fought. This is used as an example of what the author is writing about, a wildfire.

	Abandon means to stop doing something because there are too many problems and it is impossible to continue. What important details did the author give to support why they “abandoned” their policy of letting lightning fires burn naturally? Who made the decision?
	During the summer of 1988 at Yellowstone Park, fire and smoke drove tourists away, as it was coming close to the park buildings at Grant Village. Yellowstone Park officials (they) decided to fight the fires. Although many firefighters fought, the fires continued to spread out of control for weeks.

	Reread page 670 Pretend you are a reporter for the evening news covering “the greatest fire-fighting effort in the history of the United States.” Write a brief report for the evening news to share verbally describing the effects of the Yellowstone fires using facts, dates and details from the text.

(Note to Teacher: This could also be done as a Think-Pair-Share, in small groups, or as a more informal writing exercise.)
	In mid-July “hundreds of firefighters were sent to battle 8 major blazes.” Smaller fires “merged into even bigger fires.” August 19th “gale-force winds gusted” and started new fires. On August 20th, 165,000 acres, “an area twice the size of Chicago”, were burning. In early September, “most of the fires were completely out of control” and moving toward Old Faithful. On Saturday, September 10th, heavy rains “began to drench the area around the inn” and the next morning it snowed. Some fires continued to burn but “the worst was over.”

	
	More than 25,000 fire fighters, 100 fire engines, 100 planes and helicopters had used millions of gallons of water and chemicals to fight the fire. “About 800,000 acres inside the park”, 600,000 acres nearby, and 65 buildings all burned. Two people died.

	A mosaic is defined as a group of different things that exist next to each other or together. What similes does the author use to support the “mosaic of green and black patches in the forests of Yellowstone” following the fires? What is the purpose of using this description? Pg. 672
	The author says the mosaic looked either “like green islands in a sea of black trees” or “black tar on a green carpet” depending on the extent of the fires. This gives the reader an understanding of what the area looked like after the fires from above rather than just on the ground like the illustrations.

	Reread page 672. What evidence is there for the statement, “The green-and-black mosaic favors newly arrived plants and animals”?
	After the remains of the fire, new plants and animals arrive. Birds hunt for food in the open spaces; woodpeckers hunt for insects beneath the bark; fields of new grasses attract grazing animals, and birds come from all over to catch insects in the meadows.

	How does fire affect the animals in the area? Pg. 674
	Since fires often move slowly through forests and grasslands larger animals walk away from the fire. Bison and elk continue to graze. Some animals die from smoke inhalation. Birds usually fly off in advance of a fire while rodents burrow underground. Scavengers such as hawks, bears and ravens feast.

	What is the “cycle of burning and rebirth”? How does the author indicate what part of the cycle the trees are currently in? (Pg. 676)
	When the forest is mostly old pine trees, many trees are dead due to insects. Fires burn these dead trees and help the lodgepole reproduce by allowing the pine cones to open and spread seeds. Then new plants begin to flourish and insects and animals return. In 50 -100 years when the pines deprive the other plants of light and the forest is mostly pines, it will burn again. Right now, two years after the fire, “the young lodgepole pines are now waist high, and many different plants surround them”

	On page 676 it says, “These firefighters are not trying…”, who are these firefighters? How did the author indicate he is no longer talking about Yellowstone?
	“These firefighters” are the ones in the illustration lighting a fire on purpose. The author left a space in the text to let the reader know that the topic is changing.

	Reread page 678, paragraph two about Everglades National Park, and how important the fires are to its ecosystem. The author states: ‘The Everglades need fires in order to survive’. Give evidence to support this statement.
	During saw-grass fires, the fire burns the tops of the plants, the ash provides minerals for new growth. Without these periodic fires, the saw grass would age, die, and decay, filling up the swamps.

	How does the author conclude Wildfires? Pg. 680
	The story ends eight years after the Yellowstone fires (1988+8=1996). The area is renewing itself. Also, scientists are trying to determine the interval between natural fires. He ends with the statement, “Wildfires are neither good nor bad…forests and grasslands… endless cycle of change.”

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Pg. 662 – ablaze

Pg. 672 – extent, favors, inhalation

Pg. 676 – flourish

	Pg. 662 - chemical reaction, fuel, ash, intense

Pg. 668 – tinderbox

Pg. 670 - major

Pg. 672 – panic, affected

Pg. 674 – reproduce stands (noun)

Pg. 676 – deprive

Pg. 680 - meanwhile, interval

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	Pg. 664 - aggressively, accumulate, naturally, prevent

Pg. 666 - policy, abandon

Pg. 672 – affect

Pg. 674 - scavengers

Pg. 676 – flourish, periodic, undergrowth

Pg. 678 – grasslands

Pg. 678 – drought, renewing

	Pg. 662 – oxygen

Pg. 666 – carelessness, merged, flammable, out of control

Pg. 670 – drench

Pg. 670, 674 - advancing, in advance

Culminating Tasks
· Re-Read, Think, Discuss, Write
1. Discuss in small groups or with a partner the relationship between people and fires in the wild, as presented in the story “Wildfires.” Point out specific details to support how nature acts as a ‘friend’, and also nature, as a ‘foe’. Record your comparison using a self-made graphic organizer T- chart.
Answer: Friend: Many forest fires help renew the forests. People become educated and active in managing and maintaining safe fires, by establishing safe and beneficial policies for fighting naturally-caused wildfires and intentionally set fires. Many firefighters dedicate their careers to fighting fires for the safety of others. Foe: At the same time, we know fires can be damaging to other animals, structures and people. It is encouraged and supported throughout the text for ‘man’ to use fires wisely.
2. Describe how the author uses weather, insects, plants, and animals to represent how wildfires are just one of nature’s cycles of life. Write an expository essay showing nature’s cycle of life including fire’s role in it. Use illustrations (drawn or media) to support your explanations.

Answer: Weather played a huge role in the Yellowstone fire both starting it and helping to end it. Insects are the first creatures to inhabit the burned areas laying eggs and busying themselves with the charred logs. Seeds are carried in by wind and animals; Lodgepole pinecone seeds only open after being burned by a fire. Animals of all sizes find food sources in the burned, scarred areas encompassing a fire while scavenging animals feed on animals killed by the fire or smoke. Forests and grasslands need change in order to grow and reproduce. As devastating as a fire can be it is an example of rebirth and the cycle of life.
3. The author indicates people have mistaken beliefs about wildfires. Write and explain what those mistaken beliefs are and how they came about. Using evidence from the text, compare those beliefs to the beliefs policy makers now have about fire management.

Answer: The author indicates people were influenced by Smokey the Bear, “making all people think that fires were enemies.” This is a mistaken belief, according to the author because, “wildfires are a fact of life.” This policy of trying to prevent wildfires has actually led to increased danger and as a director of the US Forest Service stated, “it is not a question of whether these areas will burn… of when.” People were also mistaken about the effects of the Yellowstone fire, “To many people watching on television… park would never recover. But that was not so.” The author then goes on to tell about the rebirth of Yellowstone and the necessary role that fire plays. Lastly, the author says, “If you watch the movie Bambi, you might think that animals panic…not what really happens”. In reality, the fire moves slowly and as the text shows, is not a threat to many animals and actually benefits scavengers. In contrast, now “instead of being an ending, fire …new chapter in the continuing story of the natural world” and fires are being allowed to burn. In Kings Canyon, firefighters light fires to prevent “large-scale forest fires”. In Florida, the new slogan is “Using fires wisely prevents forest fires.” Lightning fires are allowed to burn except during droughts.

Additional Tasks

· Write an expository non-fiction story about the 1988 Yellowstone fires using information from the text and Internet research. Include dates, numbers, illustrations, comparisons and maps to support your text.

· Research current policy regarding wildfires in your state and create an advertisement to let the public know about the policy.
Notes to Teacher

· Because this is a dense non-fiction piece, more time than the suggested 5 days could be spent on close reading with this story.

