The Music Teacher From the Black Lagoon
Mike Thaler

Book description:
The child in the book is taking a music course and rumors tell the child that the teacher is terrible, but in the end the teacher was great.
Academic Standard:
· ELA3R2a: Reads literary and informational texts and incorporates new words into oral and written language.
· ELA3R3f: Makes judgments and inferences about setting, characters, and events and supports them with evidence from the text

· ELA3R3p: Recognizes the author’s purpose.
Brilliant Star Objectives:
· Perceiving: Students will be able to understand that the way we perceive others may or may not be accurate and judgments should be reserved until you know someone well.

Readability Level: 3.4

Vocabulary: Armor, pitchfork, opera, memorize

During reading:
1. Why will Miss LaNote wear armor, helmet with horns and a pitchfork?

2. Why does she sing really loudly?

3. Why does the kid with glasses have to hide the glasses?

4. What kind of person is Miss LaNote? Describe her character traits.

5. What will Miss LaNote do if you don’t sing in front of the class? Why do you think this?

6. What was the author’s purpose in writing the sentences, “Isn’t there a prison called Sing-Sing? Music has a lot of bars, too.”

7. How does Miss LaNote’s character change by the end of the story?

Follow up activities:
1. Use the following graphic organizer to analyze Miss LaNote’s character traits as she changes throughout the story.

Put the character name in the top. Use the left for the character traits in the beginning of the story and the right for the character traits at the end of the story.

2. After analyzing the character traits, ask students to explain how this story can be applied to their lives. Ex. People are not always what they see and judgments are best made after getting to know someone. Allow the students to write a 7-10 sentence paragraph explaining their opinion.
3. Finally, ask students to write at the top of their paper what the author’s purpose for writing the story (persuade, entertain, or inform). After students decide what they think, ask them to look back in the story to find sentences that support their opinion. After students locate sentences that support their opinion, allow students to share in pairs, small groups, or with the whole class.

Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |
