Noah Webster & His Words

by Jeri Chase Ferris

Illustrated by Vincent X. Kirsch

Key Ideas and Details

· CCSS.ELA-Literacy.RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

· CCSS.ELA-Literacy.RI.2.2 Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

· CCSS.ELA-Literacy.RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

Craft and Structure

· CCSS.ELA-Literacy.RI.2.4 Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
· CCSS.ELA-Literacy.RI.2.5 Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.

· CCSS.ELA-Literacy.RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

Integration of Knowledge and Ideas

· CCSS.ELA-Literacy.RI.2.7 Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

· CCSS.ELA-Literacy.RI.2.8 Describe how reasons support specific points the author makes in a text.

· CCSS.ELA-Literacy.RI.2.9 Compare and contrast the most important points presented by two texts on the same topic.

Writing
CCSS.ELA-Literacy.W.2.2 Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

Speaking & Listening: Comprehension and Collaboration

· CCSS.ELA-Literacy.SL.2.1 Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

· CCSS.ELA-Literacy.SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

Discuss the following questions as a class or in reading pairs:

1. Do you think the first detail about Noah Webster (that he always liked to be fight) makes him sound like someone you’d like to be friends with or not? Why?

2. When and where did Noah Webster grow up? What was he raised to become?

3. What did Noah want to be instead? What did his father think of this idea? What proof can you find in the text?

4. Where did Noah go when he was only 15 years old? Explain why it was both a problem as well as an opportunity?

5. What job did Noah take at 19 to start paying his father back?

6. What did Noah Webster have a lot of in his new job? What was he missing?

7. What was the first book he wrote? What inspired him to write it?

8. Why do you think he found this book so important to create?

9. What was unique about Noah Webster’s speller? What did it include?

10. Even though his books sold really well it didn’t help with his debt much. Why?

11. Why did he decide to start giving lectures around the country?

12. Who did he meet on his travels? Which one do you think was the most important to him? Why?

13. What became too much writing for even him to keep up with?

14. Where did he decide to settle his own family? How did he earn a living for them?

15. How would his dictionary be different from the ones that had been published for it?

16. Describe how he found the words for his dictionary. What else was important to know about each word?

17. Why did he decide to sail to Europe in 1824? Who went with him?

18. Was Noah Webster excited to be back home? What proof can you find in the text to support your answer?

19. How long did it take him to write his dictionary? What do you think would be the most difficult part of the task?

20. How did he influence America even after his death?

Non-Fiction writing:
Study the section in the back of the book “Noah Webster and the New United States of America”

Inspired by this piece, write your own timeline embedded with important facts and events that have happened in YOUR lifetime.

*For extra credit…extend your timeline into the future and PREDICT important events for the United States AND in your own life (especially your biggest accomplishments).

Writing Project:

Create a dictionary of the ten most important words that DESCRIBE YOU as a child, student, athlete, artist, dancer, etc.

These ten words must:

* Be new words to you

* Describe you in some important way

* Be a variety of words (not all nouns or adjectives)

* Be presented in alphabetical order

Spelling:

Have students create their own “blue-backed” spellers for keeping track of words that are confusing or often misspelled.

Art:

It says that the art (on the copyright page) was “made with ink, watercolor, and graphite. And love.”

After discussing what this could mean to the illustrator, have children study the illustrations and how they were created. Then, have them create their own Kirsch-inspired drawings and watercolors. You might consider having them illustrate an important vocabulary word (one for each letter of the alphabet, perhaps?) and then hanging them in the hallway for a colorful display.

Reading:

Find the sentence from the story that answers the following questions:

	WHO is this book about?
	

	WHAT does he want to be?
	

	WHEN does the story take place?
	

	WHERE does the story take place?
	

	WHY does he decide to write a book?
	

	HOW does he find the words for his dictionary?
	

Reading:

Good readers are able to identify the topic (or WHAT exactly the sentences are about) of a paragraph. As you read the book, identify the TOPIC on each page (even if there’s more than one paragraph).

	The page beginning with these words:
	The MAIN TOPIC of this page:
	WHY I think so:

	Noah Webster always knew…
	
	

	He was born in 1758…
	
	

	But Noah did not want…
	
	

	Noah wanted to be…
	
	

	Mr. Webster went to see…
	
	

	When Noah graduated…
	
	

	That fall, Mr. Noah Webster…
	
	

	In October 1781…
	
	

	After all, now that America…
	
	

	For almost two years…
	
	

	The speller cost a lot…
	
	

	Noah was very happy…
	
	

	In 1785…
	
	

	Noah worried about his…
	
	

	He decided to go to every…
	
	

	In Philadelphia…
	
	

	He also started…
	
	

	Noah gave up on…
	
	

	He also had a big idea…
	
	

	And, Noah decided…
	
	

	He started his dictionary…
	
	

	A year later…
	
	

	When Noah and William…
	
	

	Now Noah needed…
	
	

	In 1828…
	
	

	Noah died in…
	
	

Vocabulary:

Fill out the following chart based on all the delicious new words presented in the book. Be sure to use the text features (bold words in parenthesis like this) of the book to help you locate the words in the text.

	New word:
	Definition in the book:
	Synonym:
	Antonym:
	Sentence of your own:
	Picture to help you remember it:

	Confidence

	
	
	
	
	

	Scholar

	
	
	
	
	

	Embarrassment

	
	
	
	
	

	Convinced

	
	
	
	
	

	Expensive

	
	
	
	
	

	Surrendered

	
	
	
	
	

	Independent

	
	
	
	
	

	Unite

	
	
	
	
	

	Publisher

	
	
	
	
	

	Soared

	
	
	
	
	

	Grammar

	
	
	
	
	

	Lectures

	
	
	
	
	

	Dictionary

	
	
	
	
	

	Tomahawk

	
	
	
	
	

	Zygomatic

	
	
	
	
	

	Ecstatic

	
	
	
	
	

Tracie Vaughn Zimmer, author and teacher, created this guide.

PAGE
1

