Where’s my Hockey Sweater? / Grouille-toi, Nicolas! By Gilles Tibo

Whole-school sequence developed by Ann Gordon and June Bouchard

École Quarterway School
January 2009
Rationale / purpose: To introduce the power of connecting and to practice A/B partner talk.

Targeted Skills: listening, speaking, sorting, predicting, brainstorming, thinking, writing, sequencing.

Resources:

· Text: Where’s my Hockey Sweater? and Grouille-toi, Nicolas! By Gilles Tibo

· Poster on “Connecting”.

· A/B partner talk posters: Powerful Partners, A Good Reporter, A Good Listener.

· “Tools for Connecting” from Shelley Beleznay’s Wiki: http://workingtogether.pbwiki.com/
· Handout

*** Important note: Do not share the title and do not show the cover or the book until the reading part at the end of session 3 on Wednesday! (
Monday – Session 1 - Word Sort:
You will need: 5x5 grid provided in handout; chart paper with markers
1. Set up A/B partners. Use posters to review listening, speaking and reporting criteria.

2. Pass out word grid – go over words with students.
3. Students cut words apart and sort into a category they decide upon – with younger students, you might like to talk about possible categories first.

4. Reporting out – each group reports out how they sorted.

5. Ask if a theme emerged – hopefully they’ll say “hockey”! (
6. Brainstorm “everything we know about hockey” – enter on chart which will be posted. If you wish, you can follow process outlined on “Brainstorm Whip Around” from Tools for Connecting.
7. Reflection: quick self assessment (thumbs up, thumbs down) on how well we worked as partners.

Tuesday – Session 2 – Connecting to text through predicting (this might have to be done in 2 sessions):
You will need: 3 colour overheads, 3 pieces of chart paper and markers, writing sheet “From clues so far…” / À partir des indices….
1. Set up A/B partners. Use posters to review listening, speaking and reporting criteria.

2. Put up overhead #1, this is from the beginning of the story. Give students 2 minutes to study the image and talk about what they see. Encourage them to look deeply and notice even the smallest details.

3. Stop. Give 1 minute for each group to think about and rehearse 3 details they could share for the chart; they will be sharing their best one. If it gets taken, they can then share their second best one or their third if the second gets taken too.
4. One person of each pair (A or B – you decide) stands up to report out. As each group reports, chart their responses.
5. Add any other details that were missed in the reporting out.

6. Repeat for image #2 (middle of story) and image #3 (end of story).

7. Back to A/B partners. Using the 3 charts and all the clues so far, talk about what the story is about – 2 minutes.

8. Back to desks: independently write from “Using all the clues so far…”. Writers should make references to all 3 images in their writing.

9. Reflection: how did the images help you to write your predictions? Brief, a minute or two, in their heads.

Wednesday – Session 3 – Sequencing
You will need: sentence strips, transparency of sentence strips and envelope, scissors, glue.

1. Set up A/B partners. Use posters to review listening, speaking and reporting criteria.

2. Partners cut apart sentence strips. Together, using everything we know about the story so far, put the strips in order and glue on a piece of paper.

3. On overhead projector, as a group, order sentence strips based on students’ suggestions. Ask students for evidence for their decision.

4. Read the story to the class. Start by showing the cover and reading the title. How does this add to our thinking about the story? Take a bit of time to share ideas and predictions before reading: Now that you have seen the cover and heard the title, has your prediction changed at all? How? Now read the book. As you read, make time to look at and talk about illustrations. See if you can find the mouse and the cat on each page.
5. Reflection: Let students think about the following, telling them that you will ask 4 (or 3 or 5 or?) students to report out: “I thought… . Now I know… .”

Thursday – Session 4 – Putting it all together!

You will need the “Connecting Stories” worksheet.

1. Verbally review the story. What was Nicholas’ problem? Who helped him? How did he solve it? What is the joke at the end of the book?

2. Text to self connection: brainstorm and share verbally with the whole class. Does this story remind you of something from your own life? Have you ever lost something that you had to find in a hurry? Has someone you know ever lost something important? Have you ever found something in an odd place?

3. Pass out worksheet. Work through together ~ you know your class and needs best! This is going to be “published” i.e. posted on bulletin boards so it should be your best work!
4. Illustrate – carefully drawn and shaded pictures - “colouring book picture”!

5. Post on bulletin board for all to admire!

Friday – read-in in the gym – text to text connection done with the whole school!

Congratulations!!!! You have successfully worked
through our first whole school sequence!!! (
Please let Ann or June know if you have suggestions to make: what worked, what didn’t, what could be added, possible extensions, etc…
Thanks everyone for your cooperation with this project!

Sentence Strips
	“Hockey practice starts in an hour.”

	“I think I saw your helmet in the basement.”

	Quick as a flash, he jumped out of bed, tripped over his stuff, and fell flat on his face.

	“The practice starts in 15 minutes!”

	Nicholas raced down to the basement.

	“You’re only half dressed!” said his Dad.

	It was Saturday.

	“I think I saw your skates in the garage.”

	“I’m ready to go!”

	“You’ve got to keep track of your stuff.”

	Now he just needed to find his sweater.

	He hunted all over his bedroom, but he just couldn’t find the rest of his equipment.

Les phrases

	Je m’élance dans le sous-sol.

	« Je pense que j’ai vu tes patins dans le garage. »

	« J’ai cherché partout dans ma chambre mais je n’arrive pas à trouver les autres pièces de mon équipement. »

	Ce samedi matin, je reste couché.

	« Mon entraînement commence dans 15 minutes. »

	« Si tu rangeais tes choses… »

	Maintenant, je dois trouver mon chandail.

	À la vitesse de l’éclair, je saute hors de mon lit. BADABOUM! Je m’étale de tout mon long.

	Tout fier, je crie à mes parents que je suis prêt.

	Dans la cuisine, mon père me demande : « Nicolas! Qu’est-ce que tu fais à moitié habillé? »

	« Je crois avoir vu ton casque dans le sous-sol. »

	« Tu as un entraînement de hockey dans une heure. »

À partir des indices à date, je pense que cette histoire parle de _______________________________

From the clues so far, I think this story is about _______________________________

__​​​​​​
Word Sort
	find

	helmet
	mess
	shoulder pads
	season

	hockey pants

	garage
	closet
	skates
	search

	cupboards

	practice
	boxes
	hockey sweater
	ski boots

	hockey sticks

	basement
	equipment
	flip flops
	baseball cap

	championship

	pail
	shelves
	shovel
	shin guards

Classification des mots
	trouver

	un casque
	le désordre
	les épaulettes
	la saison

	le short à bretelles

	le garage
	la garde-robe
	les patins
	chercher

	les armoires

	la pratique
	les boîtes
	le chandail
	les bottes de ski

	le bâton de hockey

	le sous-sol
	l’équipement
	des sandales
	une casquette

	le champion

	des seaux
	les étagères
	des pelles
	les jambières

