Invertebrates

Starfall 👸 Kindergarten Unit 10

ÓÓ

Starfall Education P.O. Box 359. Boulder, CO 80306

Starfall Education

Copyright © 2009 Starfall Education. All rights reserved.

Starfall® is a registered trademark in the U.S.A. and many other countries. Printed in the U.S.A.

Starfall Kindergarten Unit 10: Invertebrates

Frequently Asked Questions

Week 28 Overview
ABC Rhymes for /a/, /e/, /i/, and /o/
Introduce Gus and Short-U
Introduce <i>Gus the Duck</i>
Introduce Invertebrates
Long-U
Introduce High-Frequency Words: <i>my, by, now, how</i>
Gus and Tin Man
Illustrate Gus and Tin Man Story
Word Families - <i>um, -uff</i> , and - <i>un</i>
Introduce Arthropods
Write Gus Stories
Reading and Writing, Page 52
Rhyming Words
"High-Frequency Spider Game"
Introduce Anansi the Spider
Reading and Writing, Page 53
Identify/Discriminate Short-U Words
Dramatize Anansi the Spider

Build a Word

Week 29 Overview

Phoneme Deletion
Introduce Insects
Introduce The Crow and the Pitcher
Introduce High-Frequency Words: <i>went, put, saw</i>
Reading and Writing, Page 54
Introduce <i>Bug in a Jug</i>
Bug in a Jug and Insects
Backpack Bear's Story
Rhyming
Backpack Bear's Story Vocabulary
Writing: My Favorite Character
Sink or Float?
Phoneme Substitution
Honeybees
Reading and Writing, Page 55

632	Digraphs	671
634	Reading and Writing, Page 56	672
638	"Wheel of Reading"	672
638	Kindergarten Book Club	673
639	Week 30 Overview	674
640	Silent E	678
642	Reading and Writing , Page 57	678
642	Introduce High-Frequency Words: <i>make, take</i>	678
643	Sentence Completion	680
644	Introduce High Frequency Word: <i>eat</i>	680
645	<i>Reading and Writing</i> , Page 59	681
645	Introduce <i>Monarch Butterfly</i>	681
646	"See It! Spell It! Show It!"	682
647	The Butterfly Book	682
648	Illustrate <i>The Butterfly Book</i>	682
648	Add Details to The Butterfly Book	683
649	Introduce <i>Get Up, Cub</i>	684
650	Read <i>Get Up, Cub</i>	686
651	Write a Shared Story	687
651	Rhyming Words	688
653	Shared Writing Story	688
654	Alphabetizing	689
658	Week 31 Overview	690
658	Mastery Checklist	691
660	Print Concepts Progress Checklist	692
661	Phonemic Awareness Progress Checklist	692
663	Phonics Progress Checklist	693
663	Writing Progress Checklist	693
664	Vocabulary and Concepts Progress Checklist	694
665	Comprehension Progress Checklist	695
666	Listening and Speaking Progress Checklist	696
666	Fluency Progress Checklist	696
667	Computer and Media Progress Checklist	697
667	Starword Vocabulary by Week	698
669	Recommended Literature by Week	699
669	Decodable Books Follow Up	700
670	Unit 10 Bibliography	707

Frequently Asked Questions

My children will be using a different program in first grade. How can I be sure they will have the necessary skills to enter any first grade program?

Starfall has done extensive research to ensure that children receive the necessary instruction to successfully integrate into any first grade program.

Occasionally, children move to other schools, districts or states. It is of primary importance to Starfall, that children be prepared to integrate into any situation with the necessary skills. Testimonies from first grade teachers assure us that children are not only prepared, but are more than ready to be successful first graders after having completed the Starfall Kindergarten Program.

How can I effectively communicate to the first grade teacher the skills covered in the kindergarten program?

It is customary for first grade programs to provide a review of the skills presented in kindergarten. While this review is necessary, it is helpful to communicate with the first grade teacher the skills in which your children have demonstrated proficiency. For example, if in the first few weeks of school the objective is to introduce the high-frequency words 'is', 'the', and 'for', it would be helpful for the first grade teacher to know that these words were previously introduced, practiced, and mastered throughout the kindergarten program.

A copy of the Kindergarten Progress Monitoring tool will provide the first grade teacher with an overview of the skills introduced, reviewed, and expected to be mastered. A summary for each child will show the level at which those skills were mastered. It will also provide a list of high-frequency words introduced in kindergarten.

Meeting personally with the first grade teacher, or sending letters if children will be moving to other schools, to communicate what children accomplished during their kindergarten year, will help make the transition easier.

I know the first grade teachers will be very much surprised at how much the children learned from the Starfall program, and how well the children can read, plus the vocabulary words they know! -Vinita, Oklahoma A first grade teacher walked in when the children were using the Story Element Cards, and she was blown away! I loved the prompting we give for finding the correct card. I always save the last card for a struggler. We did the game three times, so everyone got a chance. -Bakersfield, California

Will all of my students be ready for first grade after completing the Starfall Kindergarten Program?

Readiness for first grade must be determined on an individual basis. Children who demonstrate significant learning challenges may need additional support prior to entering a traditional first grade classroom.

Starfall strives to meet the needs of each child through repeated review, and most importantly provides the motivation needed for children to see themselves as successful learners and readers. However, at times this is not enough for some children. This, of course, is true of any kindergarten program. Home access to Starfall.com assists children with learning challenges. This tool provides children with continued reinforcement over the summer, and will assist in providing meaningful practice in skills they may still struggle with during the year.

Often children who are not ready to enter a first grade program struggle in areas of maturity, such as limited attention span or small motor coordination. These are areas that must be developed with maturity if they are not due to a diagnosed learning difference.

Pam Ferguson, Florida

35 years experience teaching early childhood education

Joan Elliott, Texas

31 years experience teaching early childhood education

After teaching kindergarten for over 31 years, this is absolutely the best reading program that I have used. I am so excited about next year and looking forward to doing an even better job with Starfall. -Jesup, Georgia

My substitute was shocked that the kids know so many high frequency words. He said that some first graders don't know as many words as my students. -Valencia, California

They are learning so many high-frequency words! The first grade teachers will be thrilled. -Bakersfield, California

I am truly amazed as to what this program has done for my children. It has really given them a gift and I am so happy to be sending them off to first grade reading and writing. I really am truly amazed. You have developed a wonderful program and I am so happy that I became one of the pilot teachers this year.

Thank you again, I am really excited for next year! -Pittsfield, Massachusets

All who visit our class are impressed with the students' skill level. The principal and assistant principal regularly

stop by to hear the children read and to celebrate their successes. Administration has already requested that we meet with first grade to begin planning for the kindergarteners' transition in the fall. They want to make certain that the first-grade teachers are prepared to "pick up the ball and run with it", given our students' reading and writing levels in comparison to years past. We simply can't thank you enough for what Starfall has contributed to our children's growth and development. -Las Vegas, Nevada

Week 28 Overview

Invertebrates

This week, the children meet some interesting members of the animal kingdom as they learn about the invertebrates group, animals without backbones. They are also introduced to a special group of invertebrates called arthropods, and they compare them to humans. This week we will:

- meet Gus the Duck.
- learn the sounds of short-u and long-u.
- write, illustrate and share our own stories.

Recommended Literature

Anansi the Spider — **Gerald McDermott** is an author and illustrator who loves folk tales and legends. He started taking art lessons when he was four. For the next ten years, he sketched and painted every Saturday at the Detroit Institute of the Arts. As a child, he was an actor in a radio show. While still in college, he worked as a designer in public television before making his own animated films about folk tales.

Before writing a story, Gerald McDermott walks around, saying the story out loud over and over. Eventually, the words begin to take on a poetic rhythm of their own. You might say the story tells itself to him. That is the moment he has been waiting for, when he gets to write down the words.

Next, he studies the traditional folk art that goes with each folk tale. He looks carefully at the colors. Then he starts drawing tiny pictures called "thumbnail sketches." When he is satisfied that the right pictures tell the story, he draws bigger pictures. Finally, he blends the folk art with his unique contemporary style. He deliberately chooses the colors and words to help readers experience the powerful message in the story.

Starfall Books & Other Media

ABC Rhyme Book Gus the Duck The Animal Kingdom Poster Invertebrates (Animals <u>without</u> Backbones) Poster Backpack Bear's Invertebrates Book by Alice O. Shepard

Preparation

Day 1

Generate Vocabulary Word Cards for **Week 28.** You will use *invertebrates* and *mollusks* on **Day 1**, rust on **Day 2**, and arthropods and exoskeleton on **Day 3**.

Day One

Prior to **Session 1**, hide plush Gus the Duck in the classroom. The children will search for him during this session.

Cut apart the Invertebrate Picture Cards and laminate for Session 3.

Day Two

Prepare a chart paper with the Gus and Tin Man story printed on it for Session 2. Generate word cards: snack, swim, pond, rust, catch.

Duplicate the Gus and Tin Man blackline for each child for use during Session 3.

Day Three

None

Day Four

For **Session 2**, have one-half sheet of drawing paper, and a black, green, red, yellow, and orange crayon for each child.

Day Five

Generate a Week 28 "Color by Word" practice page for each child.

Choose the skill your children most need to review, and generate a practice page for each child.

	DAY One	day Two
Reading Phonemic Awareness Phonics High-Frequency Words Comprehension Print Concepts	R&W, p. 51 Rhyming Gus the Duck Comprehension Strategies: Ask Questions Open Discussion	Long-u Comprehension Skill: Compare/Contrast HF Words: My, by, now, how
Computer	<i>Learn to Read</i> : Row 3, "Vowels Save the Day"; Row 5, "Gus the Duck"; <i>ABCs</i> : Review Aa, Ee, Ii, Oo, and the vowels /a, e, i, o/	<i>Learn to Read</i> : Row 15; Row 5, "Gus the Duck" and related games; <i>BpB's Books</i> : Concepts, "U-Machine"
Activity	"Go Fish" HF Words	Play dough or magnetic letters HF words
Listening & Speaking Literature Rhymes, Poems & Songs Vocabulary	BpB's Invertebrates Book "Aa Apple, Ee Elephant, Ii Igloo, Oo Ostrich, Uu Umbrella Rhymes" Animal Kingdom, Invertebrates (Animals <u>without</u> Backbones) Posters Fingerspelling Vocabulary: invertebrates, mollusk	<i>Vocabulary:</i> rust
Writing		
Social Studies		
Science	Observe, describe similarities and differences in appearance and behavior of plants, animals; Identify major structures of common plants, animals	

DAY Three	DAY Four	DAY Five
R&W, p. 52 Word families -um, -uff, -un Gus the Duck Comprehension Skills: Compare/Contrast Classify/Categorize	R&W, p. 53 Rhyming <i>Gus the Duck</i> Comprehension Skills: Identify Genre (folk tale) Story Details (characters, set- ting, problem/solution)	Identify/discriminate short-u words Starfall Free Day
Comprehension Strategy Make Connections	Comprehension Strategies: Ask Questions Open Discussion	"Color by Word"
<i>Learn to Read</i> : Row 5, "Gus the Duck" and related games; Row 10, "Lonely Vowel" (video)	<i>BpB's Books</i> : Concepts, All Vowel Machines	Short-u Puzzle
Sequence <i>Gus the Duck</i>	"Starfall Speedway" Short-i and short-u words	Sequence <i>Gus the Duck</i>
Backpack Bear's Invertebrates Book Invertebrates (Animals <u>without</u> Backbones) Poster Vocabulary: arthropods, exoskeleton	Anansi the Spider "Itsy Bitsy Spider"	Practice page of your choice "Concentration" Pictures-words
Write about Gus and his friend		
	Know stories sometimes give animals attributes they do not really have	

WEEK 28

Day One

Reading

Identify or distinguish individual phonemes in words

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Technology

Use technology resources to support learning

Phonemic Awareness Warm-Up

Materials

ABC Rhyme Book

ABC Rhymes for /a/, /e/, /i/, and /o/

Read the "Aa Apple" rhyme on page 5 of the ABC Rhyme Book together.

Children name all the words in the rhyme that have short-a as a beginning or medial sound.

Repeat for "Ee Elephant" (page 13), "Ii Igloo" (page 21), and "Oo Ostrich" (page 33).

Introduce Gus and Short-U

Plush Zac, Peg, Mox, Tin Man, and Gus the

Recall Backpack Bear's message. Ask children if they know who Tin Man's friend is. Tell them they will find out soon.

Duck ABC Rhyme Book

R&W, p. 51

Materials

Pencils/crayons

Classroom computer

Distribute Zac, Peg, Mox, and Tin Man to volunteers. Invite each volunteer to stand in front of the class and tell what his or her character's vowel sound is, then each volunteer

chooses a child to say a word with that vowel sound. Say: There are five vowel sounds. One is missing!

Name the vowels a, e, i, and o. Children say each vowel's sound, then determine which vowel is missing. (u)

Ask one or more children to search the room for Gus the Duck. When he is found. introduce Gus to the children. Gus whispers to you that he couldn't wait to teach his classmates his short-u sound, /u/.

- Print the letters *U* and *u* on the board.
- Children say the letter name and make the sound /u/.
- Children make the ASL Uu sign and make the sound /u/.
- Read the "Uu Umbrella" rhyme on page 45 of the ABC Rhyme Book.
- Review words that begin with /u/. (up, umbrella, under)

Gus whispers to you that he has his own page in the Reading and Writing book!

Distribute *R*&*W* p. 51, pencils, and crayons. Complete as directed.

Navigate to Learn to Read: Row 5, "Gus the Duck."

Children read along with you to preview the story together.

WEEK 28 • DAY 1

2

Introduce Gus the Duck

Read *Gus the Duck*. Ask: **What do you notice about many of the words in this story?** (They contain short-u.)

Distribute *Gus the Duck*. Children write their names on the covers. To strengthen fluency, read one page with expression. Children repeat that page. Continue for each page, until you complete the story. Invite the children to read the story once again in unison.

Children work in pairs to find the words from the story that have the short-u sound, and list the words on their whiteboards.

Gather children to share their lists. Create two columns on the classroom whiteboard. Title one *Short-U Words* and the other *High-Frequency Words*. As children read their lists, you or a volunteer writes each word in the *Short-U Words* column:

Gus	runs	mud	tub	suds
hugs	bugs	sub	fun	rubs

Review the resulting list.

Ask: What do you notice about the remaining words from the story? (They are high-frequency words.)

Volunteers identify the high-frequency words and write them in the High-Frequency Words column.

in	the	The	is	it	gets	and	has
----	-----	-----	----	----	------	-----	-----

Say: Let's do some fingerspelling with words that have the short-u sound. Fingerspelling is when you spell using the ASL signs for each letter.

State a word and children repeat it. Children fingerspell the words using ASL. You could also fingerspell a word for children to decode.

Children play "Go Fish" using selected High-Frequency Word Cards.

Pocket chart

Two of each High-Frequency Word Cards: *about, give, him, no, of, one, out, so, than, them, then, this, were, when, where, your*

Materials

- Gus the Duck teacher edition
- Each child's copy of *Gus the Duck*
- Pencils
- Whiteboards/markers
- Classroom whiteboard/marker

Reading Blend vowel-consonant sounds orally to make words or syllables

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

S

Practice

Use technology resources to support learning

Technology

Reading

Read simple onesyllable and highfrequency words

Reading

Connect to life experiences the information and events in texts

Listening & Speaking

Communicate effectively when sharing ideas, relating experiences and retelling stories heard

Science

Observe and describe similarities and differences in the appearance and behavior of animals

Identify major structures of common animals

Introduce Invertebrates

Display the Animal Kingdom Poster. Say: **The animal kingdom is divided into two groups; animals with backbones, called vertebrates, and animals without backbones, called invertebrates. We have learned about animals with backbones. Let's name the five different groups of animals that belong to this group. (mammals, birds, reptiles, fish, amphibians) Now, Backpack Bear wants us to learn about animals without backbones!**

Materials The Animal Kingdom Poster Invertebrates (Animals without Backbones) Poster Pocket Chart Downloadable Invertebrate Overlav Cards Backpack Bear's Invertebrates Book by Alice O. Shepard Vocabulary Word Cards: invertebrates, mollusk

Display *Backpack Bear's Invertebrates Book*. Discuss the cover illustrations.

Read pages 5-7. Ask: **How are invertebrates different from vertebrates?** (no backbone)

Read page 8. Ask: How many different groups are invertebrates divided into? (6)

Discuss the categories of invertebrates listed below by engaging in the following discussion. As each group is mentioned, display the Invertebrates Overlay Card that corresponds.

Arthropods — Say: There is a large group of invertebrates that belong to a special group called arthropods. (Children repeat, arthropods.) Arthropod is a Latin word! 'Arthro' means joint, and 'pod' means foot! So arthropod means jointed foot. All arthropods have jointed legs. And guess what, you have jointed legs too!

Ask children to stand and bend their legs. Explain that where their legs bend is a joint. Without this joint, they could not bend their legs. Ask if they know other parts of their bodies that have joints. (arms)

Ask: Are you arthropods? (no) Why not? (You have a backbone!)

Soft Bodies — Say: Soft bodied invertebrates are called *mollusks*. Say, *mollusks*. Mollusks comes from a Latin word "mollis," which means soft. Most mollusks have a shell to protect their soft bodies. Some mollusks, like the octopus and squid, do not have shells.

Ask: Have you ever been to the beach and seen shells on the shore? At one time the shells were the skeletons of mollusks!

Spiny Skins — Ask: How many of you have seen a starfish? Did you know that a starfish is not really a fish? It is an invertebrate called a "sea star." Its skin is spiny. We call it an *echinoderm*. Children repeat, echinoderm. That's a big vocabulary word! *Echino* means "spiny" and *derm* means "skin." Echinoderm means "spiny skin."

Stinging Tentacles — Ask: **Do you think jellyfish are made of jelly? No! They are not made of jelly, and they aren't fish. They are invertebrates that can sting. Stinging is how they protect themselves. We call them stinging tentacle invertebrates.** Children repeat, stinging tentacles. Natural Sponges — Say: Natural sponges are one of the very oldest animals still alive today! Did you know that some types of sponges we use in our homes used to be animals that lived in the ocean?

Worms — Ask: What does recycling mean? Are you recyclers? Explain: Worms are long, thin animals that live in the soil. They have soft, long, rounded bodies, and no legs or backbones. They do a very important job for our planet. They are recyclers too. Worms are underground farmers who turn the soil over like a plow. Without the help of worms, plants and animal that die and fall to the ground would stay right where they fall, and just keep piling up!

We have learned that there are many different types of invertebrates. Turn to your partner and share what you learned from *Backpack Bear's Invertebrates Book*.

Display the Invertebrates (Animals <u>without</u> Backbones) Poster. Explain: **This poster will help us remember the types of invertebrates we have learned about today.**

WEEK 28

Day TWO

Reading

Identify or distinguish initial or medial phonemes in words

Phonemic Awareness Warm-Up

Materials

Long-U

Children identify the initial sound in *up*, *under*, and *umbrella*.

Explain: The letter *u* can stand for another sound called long-*u*. The sound of long-*u* is the letter's name /u/. Listen to this word: *use*. Say it with me, *use*.

Children indicate whether the following words begin with short-u or long-u by placing their palms very close together, but not quite touching for short-u, and spreading their palms wide apart for long-u.

uncle	uncle uniform		underline	universe
understand	usual	umpire	useful	uphill
ukulele	unlock	unicorn	unhappy	utilize

Materials

Introduce High-Frequency Words: my, by, now, how

Whiteboards/markersClassroom computer

Starfall Dictionaries

Distribute whiteboards and markers. Children draw a vertical line down the middle of their whiteboards.

Write *now* on the board. Read the word, and have children repeat it. Children write the word *now* on the left side of their whiteboards.

Ask: If we change the /n/ in now to /h/, what is the new word?

Children say, *how*. They write the word *how* under *now* on their whiteboards. Children read both words aloud.

Ask: What do you notice about these words? (They rhyme.)

Gather children around a classroom computer. Navigate to *Learn to Read*: Row 15. Remind children that sometimes *y* can be used as a vowel. View the movie.

Return to the whiteboard. Write my on the board.

Children say my, and write my on the right side of their whiteboards.

Ask: If we change the /m/ to /b/, what is the new word?

Children say *by*. They write the word *by* under *my* on their whiteboards. Children read both words aloud.

Ask: What do you notice about these words? (They rhyme.)

Write the following sentences on the board:

Reading

Read simple onesyllable and highfrequency words

Understand that as letters of words change, so do the sounds

Technology

Use technology resources to support learning

- My pal is here now.
- Will you sit by me now?
- How are you?
- How many pens are there in my box?
- Can you find the cat by the dish?

Choose a volunteer to read each sentence. Another volunteer circles the new high-frequency word(s) in each sentence.

Children review both sets of words and then enter *my*, *by*, *now*, and *how* in their dictionaries.

Gus	and	Tin	Mar
uus	unu		<i>iviui</i>

Display Plush Gus the Duck and Tin Man. Children compare and contrast the characters.

Say: Gus has written a story for us. He said he used words we could read, so maybe we can read his story together later!

Use a pointer as you read Gus' story from the chart paper, then discuss:

- Who was telling this story? (Gus)
- Who was he speaking to? (Tin Man)
- What did Gus say he liked to eat as a snack? (bugs and fish)
- What do you think Tin Man might like for a snack?
- How did Gus say he caught his fish? (in his bill)
- How does Tin Man catch his fish? (with a rod or a net)

Explain: Gus said that Tin Man would rust if he went swimming. Tin Man is made of tin. Tin is a metal, and when it gets wet, it *rusts*. To *rust* is to turn reddish-brown and crack or peel.

Show the Vocabulary Word Card: rust.

Children say, rust.

Explain: This story uses decodable words and high-frequency words that you already know.

Ма	terials
	Plush Gus the

Plush Gus the Duck
and Tin Man

- Starfall Dictionaries
 Gus and Tin Man Story
- Vocabulary Word Card:
- Word Cards: snack, swim, pond, rust, catch
 Pointer

Pointer

Gus and Tin Man

I am Gus. As you can see, I am a duck.

It is fun to be a duck. Is it fun to be a tin man?

I snack on bugs and fish. What do you snack on, Tin Man?

I get to swim in a pond. You can not swim or you will rust!

I catch fish with my bill. You catch fish with a rod or with a net.

I get to have fun with my good pals.

You get to have fun with your good pals too!

It is fun to be us!

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Blend individual phonemes in words

WEEK 28 • DAY 2

Say: Some of the decodable words have blends. When two or more consonants are blended together, each consonant sound can be heard in the blend.

- Display the Vocabulary Word Card *rust*.
- Children identify the location of the blend.
- They use their invisible rubber bands to blend the sounds.
- Volunteers use a pointer to locate the word in the story.

Repeat for snack, swim, pond, and gland.

Ask children to join you in reading the story together.

Computer

- Learn to Read: Row 5, "Gus the Duck" and related games
- Backpack Bear's Books: Concepts "U-Machine"

Activity

Children spell the high-frequency words using play dough or magnetic letters.

Materials

Play dough or magnetic letters/ whiteboards

Practice

High Frequency Word Cards: by, my, how, now, out, about, one

Gus and Tin Man chart

paper story Gus and Tin Man blacklines

Pencils/crayons

Materials

Illustrate Gus and Tin Man Story

Distribute Gus and Tin Man blacklines. Children point to each word as you read the story together. Partner the children to read the story again. Pair a stronger reader with a struggling reader.

Children illustrate the story in the space provided.

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Blend vowel-consonant sounds orally to make words or syllables

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Writing

Draw a picture about ideas from stories read aloud or generated through class discussion

Phonemic Awareness / Phonics Warm-Up

Word Families -um, -uff, and -un

Write *hum* on the board.

Say: **If we change the /h/ in hum to /s/, what is the new word?** Choose a volunteer to erase the *h* and replace it with *s*. Children say: *sum*.

Say: **If we change the /s/ in sum to /g/, what is the new word?** The volunteer erases the *s* and replaces it with *g*. Children say: *gum*. Continue for:

Materials

Classroom

Materials

Backpack Bear's

Downloadable

Cards

Poster

Vocabulary Word

exoskeleton

Cards: arthropods,

Pocket Chart

Invertebrates Book by Alice O. Shepard

Invertebrate Overlay

☐ Invertebrates (Animals

without Backbones)

whiteboard/marker

yum			mum		drum		
Choose a new volunteer, and repeat as above for the word family -uff.							
buff	cuff	ff muff			tuff stuff		
Choose a new volunteer and repeat as above for the word family -un.							
sun fun nun run bun							

Introduce Arthropods

Place the Invertebrates Picture Cards face-down in the pocket chart, in any order. Review the six groups of invertebrates, by having volunteers turn over the Picture Cards, one at a time. The volunteer then calls on a child to identify the invertebrate group represented by the Picture Card.

Continue until all groups have been identified.

Ask: Where else do you see these invertebrate animal groups in our classroom? (Invertebrates Poster)

Display Backpack Bear's Invertebrates Book. Read and discuss pages 11-13.

After page 13, say: Stand up straight and tall. What holds your body up? You have bones that are connected under your skin. They form a skeleton. Your skeleton is on the inside of your body. Arthropods have skeletons too, but theirs are on the outside. We call that an *exoskeleton*! Say, *exoskeleton*.

Read pages 14-16. Lead children in a discussion comparing and contrasting themselves to arthropods. Use the following chart to assist in the comparison.

Say: Let's see how we are the same, and how we are different, from this group of invertebrates called arthropods!

Day Three

Reading

Manipulate individual phonemes in CVC words through addition, deletion, and substitution

Understand that as letters of words change, so do the sounds

Reading

Describe common objects and events in both general and specific language

Ask and answer questions about essential elements of a text

Connect to life experiences the information and events in texts

Make text-to-self connection

Compare and contrast

Science

Observe and describe similarities and differences in the appearance and behavior of animals

Identify major structures of common animals

WEEK 28 • DAY 3

Arthropods are divided into three groups: spiders, insects, and crustaceans (lobsters, crabs, shrimp, barnacles).

People	Arthropods
vertebrates with backbones	invertebrates without backbones
big	small
warm-blooded	cold-blooded
skeleton inside	skeleton outside
only one skeleton for life	shed their skeletons and grow or find new ones (molting)
live only on land	some live on land; some in the water
two legs	six or more legs
legs are jointed	legs are jointed
eat plants for food	eat plants for food
eat arthropods	Arthropods do not eat you!

Refer to page 14. Say: Let's read this page again. (Read the page.) Did you know that spiders are not insects? They look like insects, but there is one characteristic that makes them different. Talk with your partner and discuss how a spider and an insect are different. Volunteers share that a spider has eight legs, and insects have six.

Ask: What can most spiders do that insects can not do? (spin a web) Their webs help catch insects, which they need for food. Insects get caught in the sticky web and are trapped. They become dinner for the spider!

Say: Next week we will learn all about the arthropods called insects.

Reading

Connect to life experiences the information and events in texts

Retell familiar stories

Writing

Produce, illustrate and share a finished piece of writing

Write Gus Stories

Children read Gus the Duck in unison.

Volunteers share responses to the following questions:

- Why did Gus get into the tub?
- What did Gus find in the tub?
- What surprise was in the sub?
- Did Gus and the bug end up being friends?
- How did you know?

Materials

edition

child

Starfall Writing

Pencils/crayons

Starfall Dictionaries

Plush Gus the Duck

Journals

Gus the Duck teacher

Gus the Duck for each

Say: Today you will write a story about Gus and his new friend, Bug. What do

you think Gus and his new friend might do tomorrow? (Children share ideas.) Let's surprise Gus and write stories for him!

Children use kidwriting to write their stories, then illustrate them. Provide adult writing. As children finish, ask them to read their stories to Gus.

Computer	Practice	
 <i>Learn to Read</i>: Row 5, "Gus the Duck" and Games <i>Learn to Read</i>: Row 10, "Lonely Vowel" "Calendar" 		
Activity Children review the sequence of <i>Gus the Duck</i> by placing the Sequence Cards, Sentence Strips, and individual Word Cards in a pocket chart.	Materials Gus the Duck teacher edition and/or children's copies Gus the Duck Sequence Cards, Sentence Strips, individual Word Cards Pocket chart	
Reading and Writing, Page 52 Children complete <i>R&W</i> , p.52, according to directions.	Materials R&W, p. 52 Pencils/crayons Classroom whiteboard/marker	

Ask children to name additional words that rhyme with: cub, bug, bun, cup, and hut. Write the words on the board as they are given, or ask a volunteer to do so.

Say: Our new high-frequency words rhyme. Listen, now, how; by, my.

- Write now, my, how, and by on the board in random order.
- Volunteers circle words that rhyme, using a different colored marker for each rhyming pair.
- The class reads the selected words.

nology

chnology rces to ort learning

ling

simple onele and highency words

ify sequence of s in a story

ling

Identify and produce words that rhyme

Read simple onesyllable and highfrequency words

Identify, blend, and segment onset and rime

WEEK 28

Day Four

Reading

Distinguish rhyming and non-rhyming words

Phonemic Awareness Warm-Up

Materials

Rhyming Words

Teach children "The Itsy Bitsy Spider." Repeat several times, and add actions. For example, children can use one arm as the waterspout and the other hand to be the spider.

Ask: Did you hear some rhyming words in this song? Listen to these words. If they rhyme, pretend your spider is crawling up your arm.

spider/waterspout	sun/rain
waterspout/out	rain/again

The Itsy Bitsy Spider

The itsy bitsy spider Climbed up the waterspout. Down came the rain And washed the spider out. Out came the sun And dried up all the rain. So the itsy bitsy spider Climbed up the spout again!

Let's try some more. Listen to these words. Make your spider crawl up your arm if the words rhyme!

bug/bowl	bug/snug	hum/hunt	Gus/bus	sun/fun
ruff/tough	duck/dog	up/cup	rub/tub	hut/hit

"High-Frequency Spider Game"

Materials Classroom whiteboard/marker/ eraser High-Frequency

choice)

Word Cards (teacher's

Reading Read simple onesyllable and highfrequency words Ask: Who remembers the parts of a spider? (2 body parts and 8 legs)

Draw two large spiders, including the two main body sections and eight legs, side by side on the classroom whiteboard. The drawings need to be low enough for children to have access to them.

Say: We're going to play the "High-Frequency Spider Game." Divide the class into two teams. Children will sit one behind the other in two rows. Assign one spider to each team. Label the spiders: Team 1; Team 2.

Directions:

- Flash a High-Frequency Word Card.
- The first person on Team One will name the word. If that person needs help reading the word, he or she may ask the person behind him or her.
- If the high-frequency word is read correctly, that person will come to the board and erase one part of the spider, then return to the end of his or her team's line.
- Team Two will get the next word. If the children read the word correctly, they erase one part of their spider.

The object of the game is to be the first team to erase all the parts of the spider!

2

Introduce Anansi the Spider

Say: Here is the book Backpack Bear wanted us to read. The title of this book is Anansi the Spider: A Tale from the Ashanti. It is a folk tale, retold and illustrated by Gerald McDermott. Indicate the Caldecott Award for illustrations on the book cover. This folk tale is from Ghana, West Africa. Locate Africa on the map in the book. Ask: Is a folk tale a true story? Remind children that often sto-

rytellers have animals act like humans. In this story, the spiders talk. Ask: **Can spiders** really talk?

Picture walk through the book, and ask: What do you notice about the illustrations? What shapes do you see? What colors? In this folktale, Anansi the Spider sets out on a journey and gets into all sorts of trouble. Each of his six spider sons does one thing to help save their father. Listen as we read the story to find out how each son helped. Read the story.

Discuss the various shapes of the six spider sons. Indicate the shape in the center of each of the six sons' bodies that stands for his special talent.

Reread the book, and then ask the following questions:

- Ap How do you think Anansi felt when he got lost? How can you tell?
- Ev What would have happened if the six sons had fought over who would help their father, instead of using their special talents to save him?
- Ap Anansi's sons worked together as a team to save him. What word do we use to describe working together to solve a problem? (cooperation)
- Un What was the mysterious and beautiful globe of light that Anansi found in the forest at night?
- Sy Why couldn't Anansi decide which son should receive the bright globe as a reward? How did the ending of the story solve Anansi's problem?
- Ev What lesson could we learn from this folk tale about cooperation?
- An What talent do you have that you can use to help others?

Ask: Who was the main character? (Anansi) Review the names of the other characters in the story. Ask children to share which character was their favorite and explain why.

Materials

- Anansi the Spider by Gerald McDermott
- One-half sheet of drawing paper for each child
- Black, green, red, yellow, blue and orange crayons for each child

Reading

Answer questions about essential elements of a text

Identify a reading selection as fiction or nonfiction by using background knowledge, supporting details, or other sources

Science

Know stories sometimes give animals attributes they don't really have

Say: Choose your favorite character and create your own drawing of that character.

Children use drawing paper to create their own spiders, using the traditional Ashanti colors: black, green, red, yellow, blue and orange. Display the book and the children's completed illustrations in the classroom.

	Computer	Practic
	Backpack Bear's Books: Concepts, All Vowel Machines	
	Activity	Materials
	Children read the words to advance. Remind them to look carefully at the middle sound of each word!	 "Starfall Speedway" Short-U and Short-I Word Cards
	3	Materials
E	3 Reading and Writing, Page 53	Materials R&W, p. 53 Pencils/crayons
		☐ <i>R&W</i> , p. 53

Ask children to open their *Reading and Writing* books to page 53. Explain that they will read another story about Gus on this page.

Draw attention to the high-frequency words in the "Words I Know" box. Children circle each word as you say it.

Complete the page as directed.

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

Match consonant and short-vowel sounds to appropriate letters

Retell familiar stories

Phonemic Awareness Warm-Up

Identify/Discriminate Short-U Words

Children indicate when they hear words that have the short-u sound.

Practice with *mud*, *pop*, and *red*, then proceed with:

bun	log	pup	rod
bus	lid	nap	bug
zap	sun	pot	puff
leg	gum	run	hop

Dramatize Anansi the Spider

Ma	iterials
	Anansi the Spider Classroom whiteboard/ marker

Materials

None

Say: Backpack Bear asked if we could dramatize the story Anansi the Spider. Let's do that now! First we need to list the characters in the book.

Write character names on the board as children name them, referencing the book as necessary. Divide the class into two groups. The first group of actors will take turns going to the board and writing their names beside their chosen characters. This group will mime the roles of Anansi, his sons, Fish, Falcon, the villagers, etc., as you read the story. The other group will serve as the audience. Repeat, with the second group dramatizing the story, so that all children can participate. Invite another class to attend the dramatizations.

You may wish to draw names for the actors. The remaining children make up the audience, and give their compliments to the cast.

WEEK 28

Day Five

Reading

Distinguish medial phonemes in CVC words

Reading

Participate actively when predictable and patterned selections are read aloud

WEEK 28 • DAY 5

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

Identify sequence of events in a story

Reading

Read simple onesyllable and highfrequency words

Computer

Starfall Free Day — Children may navigate to any activity on more.starfall.com.

"Color by Word" **Materials** Week 28 "Color by Children complete the "Color by Word" practice page. Word" practice page for each child Pencils/crayons Short-U Puzzles **Materials** Short-U Puzzles Children assemble puzzles, then list the short-u words Writing paper on writing paper. Pencils **Sequence** Gus the Duck **Materials** Gus the Duck teacher Children review the sequence of *Gus the Duck* by edition and/or placing the Sequence Cards, Sentence Strips, and children's copies individual Word Cards in a pocket chart. Gus the Duck Sequence Cards, Sentence Strips, individual Word Cards Pocket chart **Generator Practice Page Materials** Generated practice Choose the skill your children most need to review, and page of your choice generate a practice page. "Concentration" **Materials** Word and Picture Cards: Children match the Word Cards to the Picture Cards. bug, cub, cup, cut, hug, hut, jug, mug, nut, pup, rug, sub, tub, up

Build a Word

Distribute a Letter Card to each child. Children will use their knowledge of the alphabet and letter sounds to build words as a team.

- Choose a word from the list below. Call out the three letters that spell the word in random order (e.g., for bug call out g-b-u).
- Children holding the letters come to the front of the room and confer with each other to build the word.
- When they've made their decision, they face the class, standing side-by-side in the correct order, without identifying the word.
- The class reads the word aloud.

If the three children have spelled the word correctly, they return to their seats. If the word is spelled incorrectly, class members help make corrections.

bug	cat	fox	hen	rip	mud
jet	van	yum	sap	lot	wax
zip	yak	rob	cub	fan	wig
fed	hot	jam	kit	lid	sun
vet	zap	cup	hog	wet	box

Reading

Materials

One of each of the

Lowercase Letter Cards a-z (omit q)

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Week 29 Overview

Insects

This week, the children continue their study of arthropods as they meet the insect animal group. They learn about the benefits of honeybees, and explore how they work together in colonies, each with its own job. They also compare the insect's body with that of a human. This week we will:

- draw our own insects.
- compare two different versions of the same story.
- classify words as high-frequency, decodable, and high-frequency decodable.
- write persuasive stories about our favorite characters in Backpack Bear's Story.
- learn whether objects sink or float.

Starfall Books & Other Media

ABC Rhyme Book Gus the Duck Bug in a Jug Invertebrates (Animals <u>without</u> Backbones) Poster Backpack Bear's Invertebrates Book by Alice O. Shepard Backpack Bear's Plant Book by Alice O. Shepard

Preparation

Generate Vocabulary Word Cards for **Week 29**. You will use *insects, antennae, thorax* and *abdomen* on **Day 1**.

Optional: Ask the children to bring blankets for the Kindergarten Book Club meeting on **Day 5**.

Day One

For **Session 2** you will need a see-through cylinder-shaped container, a container of water, and rocks, stones, or pebbles that will sink. You will also need blank Vocabulary Word Cards, so children can suggest their own vocabulary for *The Crow and the Pitcher*.

Insect

Object:

Small Rock Wooden block Plastic object Rubber, super ball Quarter o piece of steel

Day Two

For **Session 2**, you will need an insect labeling diagram for each child. For **Session 3**, you will need *Backpack Bear's Story* printed on chart paper. Leave a space for the title, which the children will decide later.

Day Three

For **Session 1**, you will use *Backpack Bear's Story* printed on chart paper, and a printed copy for each child. You will also need to make word cards for the following words: *wings, swim, duck, ramp, stick.*

You will need a "Color by Word" practice page for each child for **Week 29** Activity Time.

Collect the following objects, trying to keep them close in size in order to make the experiment more precise.

- Small rock (sink)
- Wooden block (float)
- Plastic object (float)
- Rubber super ball (float)
- Quarter (sink)

You will also need a small, clear container filled with water, and the class Float/Sink Chart.

Day Four

None

Day Five

Generate a "Word Search" practice page for each child, for learning centers.

Choose the skill your children most need to practice and generate a practice page for each child.

Day 1

	DAY One	day Two	
Reading Phonemic Awareness Phonics High-Frequency Words Comprehension Print Concepts	Phoneme deletion <i>Gus the Duck</i> Comprehension Skills: Classify/Categorize Identify Genre (Aesop's Fable) Story Elements (problem/solu- tion, author's intention) HF Words: went, put, saw	R&W p. 54 Bug in a Jug Comprehen- sion Skills: Compare/Contrast Story Elements (characters, problem/solution)	
Computer	<i>"Calendar"; ABCs</i> : Uu <i>BpB's Books</i> : Concepts, "U-Machine"	<i>Short Vowel Pals:</i> "Bug in a Jug," any previously introduced stories	
Activity	Sequence <i>Gus the Duck</i>	"Concentration" Picture and Word Cards	
Listening & Speaking Literature Rhymes, Poems & Songs Vocabulary	Backpack Bear's Invertebrates Book The Crow and the Pitcher Vertebrates (Animals <u>with</u> Back- bones) Poster Invertebrates (Animals <u>without</u> Backbones) Poster Vocabulary: insects, thorax, antennae, abdomen	Backpack Bear's Invertebrates Book Backpack Bear's Story	
Writing			
Social Studies			
Science	Observe, describe similarities and differences in appearance and behavior of plants, animals; Identify major structures of common plants, animals		

DAY Three	DAY Four	DAY Five
Rhyming Comprehension Skill: Story Elements (characters)	R&W p. 55 Phoneme substitution Digraphs	<i>R&W</i> p. 56
		Starfall Free Day 2 Make invertebrates with play dough
<i>Learn to Read</i> : Row 5, "Gus the Duck," games; <i>Short Vowel Pals:</i> "Bug in a Jug"; <i>BpB's Books</i> : Con- cepts, any Vowel Machine"	<i>Learn to Read</i> : Rows 1-5	Short-u Puzzle
"Color by Word" Week 29	Magnetic letters HF Words	"Starfall Speedway" short-a and short-u words
Backpack Bear's Story	Backpack Bear's Invertebrates Book	Practice page of your choice 5
"Uu Umbrella Rhyme" Sink/float	Backpack Bear's Plant Book	"Concentration" HF Words
Predictions	<i>ABC Rhyme Book</i> Vocabulary: honeybee, colony, queen, worker bee, drone, pollinate	Backpack Bear's Invertebrates Book
	Write about favorite characters in <i>Backpack Bear's Story</i>	
Know objects can be described in terms of their materials and physical properties; Communicate observations orally and through drawings	Know all plants and animals, including humans, are alike and different and all have internal, external parts/structures for liv- ing, growing, and reproducing	

WEEK 29

Day One

Reading

Manipulate individual phonemes in words through addition, deletion, and substitution

Phonemic Awareness / Phonics Warm-Up

Materials

🗌 None

Phoneme Deletion

Write each word on the board and demonstrate the changes as they are discussed. You may choose a volunteer to make the changes.

Write *cup* on the board. Say: Listen carefully to the sounds in the word, /k/, /u/, /p/. Say it with me, /k/, /u/, /p/, *cup*. If we take away the /k/, what word is left?

Erase the c; children say: up. Repeat for:

Gus (/g/) us	stub (/s/) tub	shrug (/sh/) rug
crush (/k/) rush	clump (/k/) lump	shrub (/sh/) rub

Reading

Identify and sort common words in basic categories

Describe common objects and events in both general and specific language

Science

Observe and describe similarities and differences in the appearance and behavior of plants and animals

Identify major structures of common plants and animals

Listening & Speaking

Communicate effectively when sharing ideas

Introduce Insects

Display the Vertebrates (Animals <u>with</u> Backbones) and Invertebrates (Animals <u>without</u> Backbones) Posters.

Say: Last week we learned about a special group of invertebrates called arthropods. Who remembers the name of an animal that belongs to the arthropod group? (spider) Partner share, and discuss what you remember about spiders. When partners finish, they share their responses with the class.

Say: Let's read Backpack Bear's Invertebrates Book to review what we learned.

Read pages 4-15.

Explain: Today we will learn about another group of arthropods called insects.

Read and discuss pages 16-25.

Explain: Insects are cold-blooded. Insects, such as bees and dragonflies, must shiver to stay warm when they are in a cold environment. Some insects die when it gets too cold. Some migrate, or move, to warmer climates or underground. Honeybees stay warm by crowding together and moving their wings to generate heat!

Say: Let's learn more about an insect's body.

Compare the human body to the insect body. As you name each body part below, children touch it on their bodies. Model this as needed. Draw and label the corresponding insect body part on the board. Discuss as described:

Distribute whiteboards and markers. Say: Let's draw our own insects. Model as you give directions.

- Draw the thorax of the insect in the middle of your whiteboard.
- Add the head. Don't forget to add two antennae and eyes.
- Add the abdomen.
- Draw three jointed legs on each side of the thorax.

Explain: Most insects also have wings attached to their thoraxes. They breathe through holes in their bodies which are similar to a whale's blowhole.

Say: Turn to your neighbor and share your drawing. Don't forget to use the right names for the parts of your insect!

Reading

Describe common objects and events in both general and specific language

Ask and answer questions about essential elements of a text

Demonstrate an understanding of story elements

Introduce The Crow and the Pitcher

Say: Aesop's fable, *The Crow and the Pitcher*, is about a crow who was very thirsty. Have you ever been thirsty? What did you do about it? Discuss briefly. Fables teach lessons or morals. Let's see what we learn from this fable.

Materials

 Blank Vocabulary Word Cards
 Cylinder-shaped seethrough container
 Container of water
 Rocks or objects that will sink

Children indicate vocabulary words they do not understand as you read the passage below. Discuss and make a vocabulary card for each suggested word.

The Crow and the Pitcher

A very thirsty crow spotted a pitcher on the ground. She flew to it excitedly, hoping to find water. The pitcher had water indeed, but only a little. The crow tried to stick her head inside the pitcher, but the opening was too narrow. Next, she tipped the pitcher on its side, but there was not enough water to spill out.

Exhausted, the crow stopped her efforts and looked around her. She noticed many small, smooth stones. She had an idea. She lifted the pitcher back upright.

The crow collected stones in her beak and dropped them one by one into the pitcher. With each stone, the water rose closer to the top, until at last she was able to quench her thirst.

Satisfied, she said, "Necessity is the mother of invention."

Discuss the moral of the fable. Possible themes might include:

- Little by little you accomplish your goal.
- Where there's a will, there's a way. (If you want something badly enough, you will find a way to get it.)
- If you are having trouble, stop and take a look around you. Maybe you'll find something to help you, or you'll see the problem in a new way.

Explain: Determination is similar to the word perseverance. To persevere means to never give up. Determination means to *decide* to never give up, and to stick to that decision.

Discuss story elements such as character, setting, problem and solution.

Recall the story's solution. Explain: The crow added stones to the pitcher so the water would rise. Why did this work? Have you ever added ice cubes to a glass of water? Did you notice when you did that how the water rose in the glass? This happens because the ice cubes take up space and push the liquid out of the way!

Ask: What do you think the crow meant when she said, 'Necessity is the mother of invention'? Volunteers respond.

Explain: The crow was very thirsty. She needed water to stay alive. Everything she tried failed. She had to invent, or try, a new way to get the water. If it wasn't absolutely necessary for her to get the water, she may have given up.

Say: Let's read this fable again. As we read it, we will demonstrate how the crow was able to raise the water in the pitcher so she could get a drink!

Fill the cylinder two-thirds full with water. As you re-read The Crow and the Pitcher, volunteers place the rocks or objects into the cylinder and observe the water rise.

Children partner share what they learned from the fable.

You may wish to mark the outside of the cylinder so childr can observe the water level rise.	ren Observe & Modify	
Computer • "Calendar"	Practice	Technology Use technology
 <i>ABCs</i>: Uu <i>Backpack Bear's Books</i>: Concepts, U-Machine 		resources to support learning
Activity Children review the sequence of <i>Gus the Duck</i> by placing the Sequence Cards in order. They reconstruct sentences using only the individual Word Cards.	Materials Gus the Duck teacher edition and/or children's copies Gus the Duck Sequence Cards and individual Word Cards Pocket chart	Reading Read simple one- syllable and high- frequency words Identify sequence of events in a story
3 Introduce High-Frequency Words: <i>went, put, saw</i>	Materials Whiteboards/markers Starfall Dictionaries	
Write the word <i>went</i> on the board. Tell the children that this word is a high-frequency word which can be decoded. Sour children. Children name the medial sound.	nd out the word with the	Reading Read simple one- syllable and high- frequency words
Say: The word <i>went</i> explains something a person did in t write: <i>I went to the</i> . Children copy the stem on their whit kidwriting to complete the sentence using names of their far	teboards, then use	Listening & Speaki Communicate effect ly when sharing idea

Say: Please turn to your neighbor and share your favorite place. Listen carefully because I will ask three of you to share your neighbor's favorite place. Choose children to share as you described.

Say: Simon says, 'Put your foot in the air.' Simon says, 'If our new high-frequency word, put, rhymes with foot, put your hand in the air.'

ing

tiveıy when sharing ideas or relating experiences

Write *put* and *foot* on the board. Explain: *Put* and *foot* rhyme. They end with the same sounds, but they do not have the same middle and ending letters like most rhyming words. *Put* is not spelled like it sounds. We must memorize this word. Children write *put* on their whiteboards.

Say: Who can tell me what Backpack's foot is called? (paw) I'm thinking of a new high-frequency word that rhymes with *paw* and begins with *s*. Can anyone tell me what the new word is? Write the word *saw* on the board.

Say: *Saw* is like the word *went*, because they both tell us something that happened in the past; for instance, you might say, *I saw her last night*. Children write *saw* on their whiteboards.

Distribute dictionaries. Children will enter the new high-frequency words by answering the following questions:

saw	I have the same letters in my word as <i>was</i> . I begin with /s/. What word am I?
put	I rhyme with <i>foot</i> . I begin with /p/. What word am I?
went	I am decodable. I begin with /w/ and end with a blend, /nt/. What word am I?

Beginning readers sometimes confuse the words **saw** and **was**. If you notice your children doing this, draw their attention to the initial sound of each word. Remind them that if they see a word with the letters **s**, **a**, and **w** together, they should look at the beginning sound, to know which word they are reading.

Another common mistake concerning the word **saw** is auditory. Children may say **/sall/** instead of **saw**. If you hear this among your students as they play auditory discrimination games in which they distinguish words such as **saw**, **tall**, **paw**, and **fall**, exaggerate the ending sounds as you pronounce them.

Children explain how the stories are different:

- They had different characters.
- Bug had a helper.
- The crow's problem was that she was thirsty; Bug was stuck.

Distribute *Bug in a Jug*, and have children write their names in the space provided. Explain: This book has decodable words, high-frequency words, and decodable high-frequency words!

- Print the headings *High-Frequency Words* and *Decodable Words* on the whiteboard.
- Read through *Bug in a Jug* as a group. Ask volunteers to write each new word in the appropriate column on the whiteboard.

Written by Starfall

(u-1

WEEK 29 • DAY 2

- Children read the high-frequency words listed: *help, will, can, not, up, in, is, a, l, says, to, the.*
- Children sound out the decodable words listed: *bug, jug, Zac, buzz, adds*.
- Volunteers circle the high-frequency words that are also decodable: *help, will, can, not, up, help, in, is, l.*
- Children circle the short-u words in their books each time they occur: *bug, jug, buzz, up.*

If time allows, divide the class into two groups. Read *Bug in a Jug* chorally with each group reading alternate pages.

Bug in a Jug and Insects

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Science

Observe and describe similarities and differences in the appearance and behavior of plants and animals

Identify major structures of common plants and animals

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words Distribute *Bug in a Jug* books. Children locate the head, thorax, abdomen, antennae, legs, and wings on the bug pictured in the story.

Bug in a Jug for each child
 Backpack Bear's Invertebrates Book by Alice O. Shepard
 Insect labeling diagram for each child

Pencils/crayons

Materials

Discuss how the bug in the story is different from a real insect. (A real insect's legs are attached to its thorax.)

Emphasize that cartoon characters often look different from actual animals.

Display the "Insect" diagram and review the body parts, then give each child a copy.

Children label the diagram.

Recall that most insects have wings. Children draw wings on their insects, label them, then color the page.

Read *Backpack Bear's Invertebrates Book*, pages 16-27, to review information about insects.

If time permits, children draw pictures of insects and use kidwriting to label them on the back of their printouts.

Computer Practice • Short Vowel Pals: "Bug in a Jug" • Short Vowel Pals: Any previously introduced stories **Activity** Children place all the Picture and Word Cards in random order face-down in the pocket chart. They then try to match Picture and Word Card pairs. Materials

664 **UNIT 10**

3

Backpack Bear's Story

Display *Backpack Bear's Story*. Backpack Bear whispers that he used only high-frequency words and decodable words in his story so everyone could read it.

Say: Listen carefully to Backpack

Bear's Story. Read the story with expression. You may wish to change your voice for the different characters as they speak.

Ask:

- Who are the characters in Backpack Bear's Story? (Zac, Gus, Peg, the bug) Display Plush Zac, Gus, and Peg.
- Which character is missing? (bug)
- What was the story's problem?
- What was the solution?
- Was this solution to the problem the same or different from *Bug in a Jug*?
- Do you think this was a good solution? Why or why not?

Choose volunteers to come to the chart paper and hold Zac, Gus, and Peg.

Materials

Backpack Bear
Plush Zac, Gus

Peg
Backpack Bear's Story
printed on chart paper

Gus, and

(Title)

Gus said, "Look! That cup has a bug in it."

"How did a bug get in the cup?" asked Zac.

"He fell in the cup. His wings are all wet." said Gus. "A bug can not swim like a duck can."

Peg said, "The bug is sad. He wants to get out of the cup."

"What can we do to help the bug?" asked Zac.

"I could fix a ramp. It will help the bug get out of the cup!" said Gus.

Gus put a stick down in the cup. The bug went up the ramp.

"The bug is out of the cup!" said Peg.

Continue: Listen to the story again. The volunteers will hold up their characters when they speak in the story. Remind children that the quotation marks will provide clues as to when each character speaks.

Say: Something is missing in this story. It doesn't have a title!

Children close their eyes and listen to the story again. As they listen, they think of possible titles.

Children turn to their neighbors and discuss titles for the story, then share their ideas with the rest of their classmates. Decide, as a class, on a title for *Backpack Bear's Story*. Write the title on the chart paper at the top of the story.

Reading

Blend vowelconsonant sounds orally to make words or syllables

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Demonstrate an understanding of story elements

WEEK 29 Day Three

Phonemic Awareness Warm-Up

Materials

ABC Rhyme Book

Rhyming

Reading

Distinguish initial, final and/or medial phonemes in words

Manipulate individual phonemes in word through addition, deletion and substitution

Reading

Blend individual phonemes in words

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Writing

Draw a picture about ideas from stories read aloud or generated through class discussion

Read "Uu Umbrella" on page 45 of the ABC Rhyme Book together.

Children name words in the rhyme that have the short-u vowel sound at the beginning (umbrella, up, under), then replace the /u/ with other short vowel sounds:

umbrella	ambrella	imbrella	ombrella	embrella
up	ар	ip	ор	ер
under	ander	inder	onder	ender

	Materials	
Backpack Bear's Story Vocabulary	Backpack Bear's Story printed on chart paper	
Display Backpack Bear's Story.	Backpack Bear's Story, copy for each child	
Say: There are some words Backpack Bear used in his	 Pocket chart Word Cards: wings, 	
story that he wants us to learn.	<i>swim, duck, ramp, stick</i> Pencils/crayons	
Display each of the following words. Discuss the blends used for each word. Remind children to use their strategies to read the words.	Marker	ļ

wings swim	duck	ramp	stick
------------	------	------	-------

Say: Let's read *Backpack Bear's Story* again. When we come to one of these words, raise your hand. A volunteer comes forward and circles the word with a marker.

Distribute children's copies of *Backpack Bear's Story*. Children write their names at the bottom.

Say: We need to add the title of the story to the top. Children copy the title from the chart paper story.

Partner the children to read the story. (Consider partnering a stronger reader with a struggling reader.)

Gather children and read the story in unison. Children illustrate the story in the space provided at the bottom.

WEEK 29 • DAY 3

_		-		
		_		
	Γ.	•		
	- 7	-		
		-	-	

Materials Backpack Bear's Story Writing: My Favorite Character printed on chart paper Starfall Writing Review the characters in the story and their roles. Ask: Who Journals was your favorite character? Why? Starfall Dictionaries Pencils/crayons Explain: Backpack Bear would like for you to write about your favorite character in his story. He wanted me to remind you to be sure to name the character in your first sentence, and then write another sentence telling him why that character was your favorite. Remind children to use their dictionaries and kidwriting, and that you will do adult writing. If children finish early, they may share their work with others who have finished, or act as mentors to assist other children as they write. Computer Practice • Learn to Read: Row 5, "Gus the Duck" and Games • Short Vowel Pals: "Bug in a Jug" Backpack Bear's Books: Concepts, Any Vowel Machine **Activity Materials** "Color by Word" Children complete the "Color by Word" practice page to practice page for each review high-frequency words. child Pencils/crayons **Materials** Objects for the Sink or Float? experiment Small clear container filled with water Say: In the story Bug in a Jug, Zac saved Bug by drop-Class Sink/Float Chart ping something in the jug that made the water rise so Bug could climb out. What did he drop? (stones) The other story was about a very thirsty crow. What did the crow do to get a drink of water? (She dropped stones in the pitcher.) Did the stones sink or float? Ask: • Do you sink or float in the bathtub? • What happens to the water level when you get in? • Why does this happen?

Ask: Who weighs more, you or me? I weigh more because I take up more space. I am bigger. But size doesn't always tell us if one thing is heavier than another.

Reading

Connect to life experiences the information and events in texts

Retell familiar stories

Writina

Draw a picture and use it to explain why an item is their favorite

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Identify and sort common words in basic categories

Describe common objects and events in both general and specific language

Science

Know objects can be described in terms of the materials they are made of and their physical properties

Communicate observations orally and through drawings

WEEK 29 • DAY 3

Think of a beach ball and a little stone. The beach ball is bigger, but it is full of air. Air is not heavy, but stones are heavy.

Say: Let's do an experiment to see which things float and which things sink. If an object weighs more than water, it will sink. If an object weighs less than water, it will float. We will make predictions (smart guesses) before we test the objects.

For each object, ask children to make a prediction. Record the number of children who think the object will sink by writing it in the *sink* prediction blank. Write the number of children who think it will float in the *float* prediction blank. Place the object in the water. Write *sink* if the object sinks and *float* if the object floats.

Review the prediction chart and discuss whether the children's predictions were correct.

Optional additional experiments and examples:

- Test the same objects in soapy or carbonated water. The results will change because soapy water is heavier than regular water, and carbonated water is lighter than regular water.
- Encourage children to find other objects in the room. Children predict, then test, to find the results.
- Weigh the objects before testing them to show which ones weigh more or less.
- Weigh two similar quantities of water to show that water has weight.

Explain that boats are able to float because their weight is distributed evenly on the water. If something happens to disturb the distribution, the boat will sink. Compare this to floating on your back in the water, then to standing or sitting in the water.

- Use a plastic lid to demonstrate.
- Place a plastic lid vertically in the water; it will sink because the weight is not distributed evenly.
- Place the lid horizontally in the water; it will not sink because the weight is distributed evenly.
- Place a heavy object on the edge of the lid; it will tip over because the weight is no longer distributed evenly.

Say: If you weigh 45 pounds and you get into water, you will move 45 pounds of water to a different place. This happens because you and the water cannot be in the same place at the same time, just like you and your friend cannot stand or sit in the exact same place at the same time.

					WEEK 29
-	Phonemic Awaren	ess Warm-Up	Λ	Naterials	
	Phoneme Substitution] None	Day Four
S	Ask: What is the new	w word if we chang	je the /n/ in <i>bun</i> to	/g/? (bug)	Reading
	/t/ but	/s/ bus	/d/ bud	/z/ buzz	Manipulate individual phonemes in words through substitution
	What is the new word if we change the /t/ in hut to /g/? (hug)				Understand that as letters of words change,
S	/b/ hub	/f/ huff	/m/ hum	/sh/ hush	so do the sounds
Ş	What is the new word if we change the /g/ in rug to /n/? (run)				
	/b/ rub	/f/ ruff	rut /t/	rush /sh/	
- (

1	Materials
Honeybees	Backpack Bear's Plant Book by Alice O. Shepard
Review Backpack Bear's message.	Backpack Bear's Invertebrates Book by
Display Backpack Bear's Plant Book. Say: When we talked	Alice O. Shepard

about plants, we learned the vocabulary word, *pollination*. Let's read about pollination. (Read p. 18 - 19.)

Display Backpack Bear's Invertebrates Book.

Read pages 24 and 25. Explain:

- Honeybees are insects. They have three body parts: abdomen, thorax, and head. Honeybees have six legs, two antennae, two eyes, and two sets of wings.
- Bees live in a bee colony. A bee colony is called a beehive.
- A colony is like a family. Everyone has a job!
- There are three jobs in the family or colony. Let's learn about the jobs.

Call on a volunteer to represent each job as you explain the work done in the colony. For example, one volunteer will be the queen. Several children will pretend to be worker bees, and some can represent the drones.

Reading

Read simple onesyllable and highfrequency words

Science

All plants and animals, including humans, are alike in some ways and different in others.

All plants and animals, including humans, have internal parts and external structures that function to keep them alive and help them grow and reproduce

Queen	There is only one queen bee and she is the largest bee in the colony. Her job is to lay eggs for the family. She lays up to 3,000 a day!
Worker Bee	The worker bees are the smallest members of the fam- ily. All worker bees are female, or girl, bees! One of their important jobs is to get nectar from flowers. Worker bees' back legs have stiff hairs that form pollen baskets. Their job is to collect pollen from flowers and bring it back to the hive to feed their family. Workers have stingers and poison glands at the tips of their abdomens. Worker bees can only sting once because their stingers are pulled out when they sting, and then they die.
Drones	Drones are the male, or boy, members of the family or colony. They are a little larger than the worker bees. They get their food from the worker bees. They have only one job and that is to mate with the queen to help her make other bees. Drones do not have stingers and cannot defend themselves.

Explain: The worker bees have lots of little hairs on their bodies. Pollen sticks to the hairs on their legs while they are visiting flowers. A furry little bee wiggling around inside the flower picks up a lot of pollen. When the bee goes to another flower for more food, some of the pollen from the first flower sticks to the second flower. That is how new seeds are made!

The worker bee volunteers pretend to "fly" from flower to flower collecting pollen and bringing it back to the colony.

Say: Honeybees not only help their families, they also help us! Honeybees pollinate flowers. This allows fruiting plants, like apples, watermelons, tomatoes, and strawberries, to make fruit. The honeybee also takes nectar from flowers and makes honey that is sweet and good for people and other animals, like Backpack Bear, to eat.

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Writing

Use letters and phonetically spelled words to write about experiences, stories, people, objects, or events

Write consonant-vowelconsonant words

Reading and Writing, Page 55

Write *where, were,* and *was* on the board. Volunteers read the words and the class repeats.

Children open their *R&W* books to page 55. Work together to insert the correct words from the Word Bank into the sentences.

Pause to allow volunteers to share their responses to the question, "Where do you want to be?"

Materials

🗌 *R&W*, p. 55

Pencil/ crayons

Starfall Dictionaries

Children use kidwriting and Starfall Dictionaries to complete the page and add their drawings. As they finish, children share responses with others who have also finished.

Computer	Practice	
Learn to Read: Rows 1 -5		Technology
Activity	Materials	Use technology resources to support learning
 Place the High-Frequency Word Cards face-down in a deck. Children: turn over cards and read the words. use magnetic letters to form the words on their whiteboards. write the words on paper. 	 Pocket chart High Frequency Word Cards: <i>put, went, saw,</i> <i>was, one, out</i> Magnetic letter sets for each child Whiteboards Paper/pencils 	Reading Match consonant and short-vowel sounds to appropriate letters Read simple one- syllable and high- frequency words
Digraphs Read each of the digraph rhymes from the <i>ABC Rhyme Boc</i>	Materials ABC Rhyme Book Letter Cards: sh, ch, wh, th k.	Reading
Divide your class into four groups. Assign each group a Let		Distinguish initial and final phonemes in

words. Groups stand when they hear their digraph.

ship	chip	thumb	where	whistle	think
cheese	shell	chimp	what	thin	show
thick	sheet	where	chick	shy	cherries
why	thimble	share	chase	thistle	when

sh initial and nemes in words

"Starfall Speedway"

Children read short-a and short-u words to advance.

Materials

Materials

Generated practice

Two of each high-

frequency word:

teacher's choice

Backpack Bear's

Invertebrates Book
Blankets (optional)

Materials

page of your choice

WEEK 29 • DAY 5

Reading

Read simple onesyllable and highfrequency words

Generator Practice Page

Choose the skill your children most need to review and generate a practice page.

"Concentration"

Children play "Concentration" to review highfrequency words.

2

Kindergarten Book Club

If weather permits, conduct the Kindergarten Book Club outside on blankets.

Say: Today we are going to review what we have learned about invertebrates. Why do you think we are outside? Yes, it's the home to all invertebrates! We might even see some while we are outside!

Begin reading Backpack Bear's Invertebrates Book.

As you read, omit words in the sentences and invite children to supply them. After a few pages, stop and have children partner share what they heard and report back to the class.

Say: When we are outside, we are visitors to some invertebrates' homes. It's important that we show respect to the environment and to the animals that live here. Do you think it is okay to pick up an invertebrate if we see one outside? Why not?

Invite the children to go on an "invertebrate hunt" using only their eyes! Be sure to reinforce the importance of not touching animals.

Reading

Read simple onesyllable and highfrequency words

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Listening & Speaking

Communicate effectively when sharing ideas

Week 30 Overview

Butterflies

This week, the children meet a very special member of the insect animal group, the butterfly. They discuss the butterfly's life cycle and learn that a butterfly begins life as a caterpillar, then undergoes a metamorphosis. The children also review the animal kingdom during a meeting of the Kindergarten Book Club. This week we will:

- discover the power of silent e.
- learn about "vowel teams."
- become illustrators of our own books.
- write a shared story about our plush character friends.

Recommended Literature

Monarch Butterfly — **Gail Gibbons** is an author and illustrator who made her first picture book when she was four years old. It was held together with strips of yarn. Her kindergarten teacher noticed her talent, and soon little Gail started taking art lessons. As an adult, she stays busy researching, writing and illustrating her own nonfiction books about things that fascinate her.

Her book ideas start with questions such as "Why?" and "How?" Then she reads about the subject and asks even more questions before putting words down. Finally, she paints with watercolors or draws with ink or colored pencils. She prefers to illustrate her own books, and she sometimes illustrates books for other authors.

Gibbons lives with her husband, a dog named Wilbur, and two cats, Miles and Davis. They have two homes. One is in Vermont. The other is a little farmhouse on an island off the coast of Maine. She likes gardening, swimming, and boating, but her favorite hobbies are reading and creating even more books.

Starfall Books & Other Media

Get Up, Cub The Butterfly Book The Animal Kingdom Poster Vertebrates (Animals <u>with</u> Backbones) Poster Invertebrates (Animals <u>without</u> Backbones) Poster Backpack Bear's Bird Book Backpack Bear's Mammal Book Backpack Bear's Invertebrates Book Backpack Bear's Reptiles, Amphibians, & Fish Book

Preparation

Generate Vocabulary Word Cards for **Week 30**. You will use *larva* and *pupa* on **Day 1**, *molts, chrysalis* and *transparent* on **Day 2**, and *omnivore, carnivore, herbivore,* and *hibernate* on **Day 4**.

Day One

Prior to the Phonics Warm-Up, create an Amazing Silent *E* wand by printing an "e" on a paper star and attaching it to a fly swatter.

You will introduce butterflies in Session 3. If time allows, prepare and show a time-lapse video of a caterpillar undergoing metamorphosis from the internet.

Day Two

None

Day Three

Duplicate a copy of *The Butterfly Book* (2 pages, double-sided) for each child, then fold them into booklet form.

Day Four

Prepare Get Up, Cub for each child, for use in Session 1.

Generate a Get Up, Cub graph for each child, for use during learning centers.

Type the shared story from **Session 3**, leaving a space above for the children to illustrate.

Day Five

Photocopy the typed, shared story from **Day 4** for each child, for use in **Session 1**.

Generate a **Week 30** "Color by Word" practice page for each child, for use during learning centers.

Choose the skill your children most need to practice, and generate a practice page for each child.

Staple drawing paper covers to the front of *The Butterfly Books* for learning centers.

It's fun having Zac, Peg, Mox, Gus, and Tin Man in class with us. I learn so much from them. Do you? Love,

Day 2

Day 1

I loved learning about butterflies. It's amazing how they change from caterpillars into beautiful butterflies! Your friend,

Backpack Bear 🌱

Day 3

I went for a walk with Gus yesterday. Guess what we saw, beautiful butterflies flying! Love,

Backpack Bear 🍟

Day 4

When I was a cub, my mother taught me how to fish and catch insects. Now I can do those things all by myself! Your pal, Backpack Bear

Day 5

Backpack Bear

	DAY One	day Two
Reading Phonemic Awareness Phonics High-Frequency Words Comprehension Print Concepts	<i>R&W</i> p. 57Silent ELong vowel rhymeHF Words: Make, take Comprehension Strategy: Summarize	R&W p. 58-59Sentence completionHF Word: Cot
Computer	<i>Learn to Read</i> : Row 5, "Silent E" Movie; Row 6, "Play" (both Long-E activities)	<i>Learn to Read</i> : Row 11, "Two Vowel" Video <i>Short Vowel Pals</i> : Any previously introduced story
Activity	"Starfall Speedway" Short Vowel Words	High-Frequency Word "Concen- tration"
Listening & Speaking Literature Rhymes, Poems & Songs Vocabulary	<i>Backpack Bear's Invertebrates Book</i> Butterfly life cycle Metamorphosis Vocabulary: Iarva, pupa	<i>Monarch Butterfly</i> Vocabulary: molts, chrysalis, transparent
Writing		
Social Studies		
Science	Observe, describe similarities and differences in appearance and behavior of plants, animals	

DAY Three	DAY Four	DAY Five
"See It! Spell It! Show It!" Comprehension Strategy: Open Discussion	Phoneme deletion and substi- tution <i>Get Up, Cub</i> Comprehension Skill: Inference Comprehension Strategy: Ask Questions	RhymingComprehension Skill:Story Details (characters, setting)Comprehension Strategies:SummarizeOpen DiscussionStarfall Free Day"Color by Word"
<i>ABCs</i> : Children choose letters to review	<i>Short Vowel Pals:</i> "Get Up, Cub" <i>BpB's Books</i> : Concepts, "U-Ma- chine"	R&W, p. 60
Play dough HF Words	<i>Get Up, Cub</i> "Graph"	Illustrate cover of <i>The Butterfly</i>
The Butterfly Book	Vocabulary: omnivore, carnivore, herbivore, hibernate Vore, herbivore, hibernate Write shared story about an adventure of the Starfall friends	Practice page of your choice5Alphabetize Letter Cards6Vertebrates (Animals with Backbones) Poster and Invertebrates (Animals without Backbones) Poster6Backpack Bear's Bird, Mammal, Invertebrates and Reptiles, Amphibians, & Fish Books6

WEEK 30

Day One

Reading

Match consonant and short-vowel sounds to appropriate letters

Understand that as letters of words change, so do the sounds

Technology

Use technology resources to support learning

Nome Sound It Out!	ung)
	Bug is in a jug. He can not get up. It is not fun in the jug. Zec can help Bug. When Bug gets up he will hug Zoc.
Transform: Here, children solve the larger that smooth for the heighting second of each picture, and the long, long, long, use, long. Such the pressence with the children. Here, there for a soft cold with the south free second is the source scene.	comilies de leterre une le moling uni le de Veri lleré e de Veri lleré le de any des deux e pieces el dei fermin

Reading

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

Listening & Speaking

Listen carefully and understand directions for performing tasks

Phonemic Awareness / Phonics Warm-Up

Materials

Silent *E* Wand

Classroom books

Silent E

Introduce the Amazing Silent *E* Wand and explain its powers. Say: **When silent** *e* appears at the end of a word, it casts a spell on its vowel friend, which makes the vowel say its name! Watch!

- Write *at* on the board.
- Add *e* to the end.
- Use the Silent *E* Wand to tap the *a*, then say *a*.
- Read: *ate*. Children repeat.

Explain: When a vowel says its own name, the vowel stands for the *long* vowel sound. We say the letter's name, not its short vowel sound.

Navigate to *Learn to Read:* Row 5, "The Amazing Silent E" movie.

Say: Let's try some! Navigate to *Learn to Read:* Row 6, "Play." Volunteers take turns playing the long vowel game.

Reading and Writing, Page 57	Materials Background R&W, p. 57 Pencils/crayons
Children complete this page as directed.	
2	Materials
Introduce High-Frequency Words: make, take	Silent <i>E</i> Wand
Say: Let's see what happens when silent <i>e</i> works its magic on these words.	Classroom whiteboard/markers
 A volunteer holds the Amazing Silent E Wand. 	Individual whiteboards/markers
	Starfall Dictionaries

- Write *tap* on the board.
- Children read tap.
 - Add *e* to the end.
 - The volunteer comes to the board and taps the *a* with the wand.

Say: Now *a* gets to say its name while *e* is silent! This word is *tape*. Say, *tape*. Repeat as above on children's whiteboards.

- Children write *at* on their whiteboards.
- They read *at*.
- Children add *e* to the end.
- A volunteer comes to the board and taps the *a* with the wand.

- The volunteer waves the wand over the group.
- Children read aloud: ate.

Repeat for the following word pairs:

can/cane	cap/cape	man/mane	mat/mate
plan/plane	rat/rate	tap/tape	van/vane

Say: Our two new high-frequency words both use the Amazing Silent E.

Print *m a k* on the board. Say: Let's decode this word, /m/ /a/ /k/. Hmm, that doesn't sound like a word. Oh! I forgot! This word is supposed to have a silent *e*! Add *e* to the end, tap the *a* with the Silent *E* wand, and decode *make*. Children write *make* on their whiteboards. Repeat for *take*.

Distribute classroom books. Children search the books for the words make and take.

 Computer Learn to Read: Row 5, "The Amazing Silent E" movie Learn to Read: Row 6, "Play," both Long-E activities 	Practice
Activity Children read the words to advance.	Materials
Introduce Butterflies	Materials
Display Backpack Bear's Invertebrates Book.	Vocabulary Word Cards: <i>larva, pupa</i>
Say: Today we are going to learn about an insect called butterfly. Let's read <i>Backpack Bear's Invertebrates Bo</i>	

Read pages 26-29. Say: A butterfly does not start out looking like a butterfly! It goes through a change called *metamorphosis*. A butterfly lays her egg on a leaf. When the egg hatches, the creature that emerges doesn't look like a butterfly. It's a tiny caterpillar! Another name for the caterpillar is *larvae*. (Children repeat, *larvae*.) Let's look at the metamorphosis to see how the tiny caterpillar, or larvae, becomes a beautiful butterfly.

Display page 26. Discuss the life cycle diagram of the butterfly. Introduce the vocabulary words *larva* and *pupa* during the discussion.

Children partner share to recall the life cycle of the butterfly. Select volunteers to share the life cycle with the class.

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Describe common objects and events in both general and specific language

Listening & Speaking

Communicate effectively when sharing ideas

Science

Know how to observe and describe similarities and differences in the appearance and behavior of plants and animals

Relate new vocabulary to prior knowledge

Reading

Read simple onesyllable and highfrequency words

Technology

Use technology resources to support learning Review the powers of the Amazing Silent E.

To practice, children write the word *mad* on their whiteboards and hold them up so you can check spelling. Children read the word *mad*, then add silent *e* to the end.

Ask: What is the new word? (made) Continue for:

at/ate	can/cane	fin/fine	hid/hide
rob/robe	not/note	cub/cube	tap/tape

Say: Here is something else about long vowels. Listen to this rhyme: When vowel teams go a-walking, the first one does the talking. Ask children to repeat the rhyme several times.

Write *team* on the board. Children name the two vowels in the word. Ask: Which vowel is first? (e) If e is first, which vowel will do the talking? (e) What will a say? (Nothing, it is silent!)

Sound out the word *team*. Emphasize the long-*e* sound. Put your finger to your mouth at *a*, to emphasize that it does not represent a separate sound.

Restate the rhyme. Ask: We know *e* is doing the talking, but what did it say? Yes, it says its name. Remember, when a vowel says its name, it means that the vowel stands for the long vowel sound. Sound out the word *team* a second time.

Explain: Now that you know about vowel teams, you will have an easy time reading our new high-frequency word.

Write *eat* on the board. Children write *eat* on their whiteboards, then segment and blend orally to read the word. Continue for *leaf, weak, meat, read*.

View Learn to Read: Row 11, "Two Vowel" video.

WEEK 30 • DAY 2

Match consonant and

short-vowel sounds to appropriate letters

Read simple one-

syllable and highfrequency words

Use letters and

phonetically spelled words to write about

experiences, stories, people, objects, or

Reading

Writing

events

Reading and Writing, Page 59

Introduce Monarch Butterfly

teach us more about butterflies.

Complete R&W, page 59. Children add illustrations of themselves to the picture, then write sentences to tell what they are doing.

If time allows, children may color the illustrations and share their writings with others who have also finished. Provide paper to children who wish to continue writing.

Computer

Short Vowel Pals: Review any previously introduced stories.

Activity

Children play "Concentration" to review high-frequency words. Add any additional high frequency words that may need review.

Say: Monarch Butterfly is a nonfiction book that will

Materials

Two of each Word Card: said, you, from, little, big, says, like, some Pocket chart

Materials

Monarch Butterfly by Gail Gibbons Vocabulary Word Cards: molts, chrysalis,

transparent Pocket chart

Read Monarch Butterfly. Children partner share to discuss one new thing they learned about butterflies, then share responses with the class.

Say: The author used new vocabulary words in her nonfiction book about butterflies. Read each Vocabulary Word Card (molts, chrysalis, transparent) as you display it in the pocket chart.

Read the story again. Children raise their hands when they hear one of the vocabulary words used in the story. Pause to discuss the vocabulary words.

Ask and discuss:

- What are the stages of a butterfly's life cycle? (egg, caterpillar or larvae, pupa or chrysalis, butterfly)
- What happens once the caterpillar is fully grown and ready to enter the pupa or chrysalis stage? (It attaches itself to a leaf or twig, and forms a chrysalis.)
- What happens after the chrysalis splits open? (The butterfly begins to pull itself out.)
- Why does the monarch butterfly need to migrate to the south? (Cold weather would kill the butterfly.)

If time allows, volunteers choose their favorite pages in the book and explain their choices to the group.

[_ P	encil	s/cra	ayon	S	
		Â.	Write	About Itt		
	mud	tub	hop	wet	fun	ſ

Materials

R&W, p. 59

Â					
1	000	63	0 0	S.C.S.	Word Bor
mud	tub	hop	weł	fun	mess
Teacher: You dillor d	ne se Restator of famo	lan irre ha pirtera, har	une the Vited Barris to Sulp the	n urben antaron biling	hat they are doing

Practice

AUI

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Describe common objects and events in both general and specific language

Ask and answer auestions about essential elements of a text

Listening & Speaking

Communicate effectively when sharing ideas

Science

Know how to observe and describe similarities and differences in the appearance and behavior of plants and animals

WEEK 30

Day Three

Reading

Blend individual phonemes in words

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Reading

Blend individual phonemes in words

Match consonant and short-vowel sounds to appropriate letters

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

Ask and answer auestions about essential elements of a text

Writing

Draw a picture about ideas from stories read aloud or generated through class discussion

Distribute copies of The Butterfly Book. Children should notice there are no illustrations. Explain: Starfall is the author of this book and you will be the illustrators!

Children fold the page in half, then turn to the last page and write their names on the line

Say: This book uses high-frequency words you know, new decodable words, and other words that you may not know. Read the story as children follow along.

Divide the class into groups of three. The groups will work together to read the book.

Say: If you come to a word you do not know, write it on the classroom whiteboard.

After all groups have read the book, gather the children back together and review the words written on the board. Discuss and demonstrate the strategies that could be used to read the words. Explain that some words, hang, metamorphosis, and chrysalis, just need to be memorized. Read the story together.

Collect the books to be used again during **Session 2**.

Illustrate The Butterfly Book

Pencils/crayons Page through The Butterfly Book and discuss the types of illustrations the children would expect to see. Children will sketch their ideas in pencil, as directed below. They will color their illustrations during Session 3, and create covers for their books during Day 5 Learning Centers.

Materials

Children's copies of

The Butterfly Book

Page 1 — Read the text, then ask:

- Who is the character on this page? (Gus)
- What is the setting? Where is he? (outside)
- What does he see? (a caterpillar hatching from an egg, then eating)

• What picture would you expect to see on this page? (Gus, a caterpillar, food such as leaves, the egg)

Children underline the words Gus, egg, and eat, then sketch their pictures.

Page 2 — Read the text, then ask:

- How many illustrations will we draw for this page? How do you know that? (3, There are three boxes.)
- What should each illustration show?
- What is a chrysalis? (The caterpillar forms this and changes into a butterfly while inside it.)

Explain: A caterpillar always hangs its chrysalis upside down attached to a twig or a branch.

Children underline the words *caterpillar, upside down,* and *chrysalis* with their pencils, then they sketch their pictures.

Page 3 — Read the text. Explain: The butterfly's wings are wet and crumpled when it emerges from the chrysalis. Its body is fat and filled with blood. The butterfly hangs upside down and pumps its wings. The butterfly opens and closes its wings slowly. Some of the blood in its body goes into its wings and dries.

Children discuss possible illustrations, then sketch their pictures.

Children discuss their illustration ideas, then sketch their pictures.

Page 4 — Read the text. Explain: **Now that the butterfly's wings are pumped up, and have dried, the butterfly can fly away.**

Say: Gus said that he got to see metamorphosis. He means that he got to watch the whole transformation from a caterpillar into a butterfly. The tiny caterpillar hatched from an egg, transformed into a chrysalis, then transformed into a butterfly. That is metamorphosis.

Computer Practice ABCs: Children may choose letters to review Activity **Materials** Play dough or Children reproduce high-frequency words using magnetic letters magnetic letters or play dough. High-Frequency Word Cards: make, take, eat, saw, went, put Materials The Butterfly Book Add Details to The Butterfly Book Pencil/crayons

Children read *The Butterfly Book* in unison. They color and add details to the illustrations drawn during **Session 2**.

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Listening & Speaking

Communicate effectively when sharing ideas, relating experiences and retelling stories heard

Writing

Produce, illustrate, and share a finished piece of writing

urfall Kindergarten

Day Four

Manipulate individual

phonemes through addition, deletion, and

Understand that as letters of words change, so do the sounds

Reading

substitution

Phonemic Awareness Warm-Up

Materials

Phoneme Deletion and Substitution

Write the word us on the board. Children identify the word.

Change *u* to *i* and ask children to read the new word. (is) Continue to change the initial, medial, or final sound to form new words. Change only one sound each time:

us	is	it	hit	hip
lip	lap	map	man	men
met	pet	pot	got	up
cup	сар	can	pan	pen
Peg	leg	log	jog	log
big	beg	bag	bog	bug

1

Reading

Read simple onesyllable and highfrequency words

Ask and answer questions about essential elements of a text

Introduce Get Up, Cub

Display the Vocabulary Word Cards. Introduce each word and discuss its meaning.

omnivore — an animal that eats plants and animals

carnivore — an animal that eats only animals

herbivore — an animal that eats only plants

hibernate — to sleep through the winter months

Display Get Up, Cub and read the title. Dialogue as you picture walk:

Title page

- Is a cub a baby, or an adult bear? (baby)
- What season do you think it is? Why? (winter; Cub is hibernating.)

Page 1

- Where is Cub? (Cub is in his den, which is a shelter for a bear. It can be a cave, or tree, etc.)
- The bear needs to wake up. Why? (Winter is over; it's time to find food.)

Page 2

- Why must Cub dig for the nuts? (They are buried.)
- Are nuts plants or animals? (Nuts are plants because they grow on trees.)

Materials Get Up, Cub teacher edition Get Up, Cub for each child Vocabulary Word Cards: omnivore, carnivore, herbivore, hibernate Picture Cards: moth, butterfly

- If the bear eats nuts, is he a carnivore? (No, carnivores do not eat plants.)
- How was Cub able to find the nuts? (He has a strong sense of smell so he can find food.)

Page 3

- What is the bear picking? (berries)
- Are berries plants or animals? (plants)
- Is it a good idea for you and me to eat wild berries? (No, some wild berries are poisonous.)

Page 4

- How is Cub catching the fish? (with his sharp claws)
- Who taught him to catch fish? (his mother)
- Is a fish a plant or an animal? (animal)
- If Cub eats fish and berries, is he a carnivore, herbivore or omnivore? (He is an omnivore because he eats both animals and plants.)

Page 5

- Is the moth a plant or an animal? (animal)
- What kind of animal? (insect)
- Moths are similar to butterflies, but they are not the same. (Display the butterfly and moth Picture Cards.)

	Butterfly	Moth
Antennae	long, club-like	feathery
Color	usually bright	usually dull
Resting	wings usually closed	wings usually open
Activity usually daytime		usually nighttime
Рира	chrysalis	cocoon
Flight	Wings do not hook together.	Hind and fore wings hook together.

• Do bears eat insects? (Yes, they eat many different kinds of things, because it takes a lot of food to fill them up.)

Page 6

• Why is Cub tired? (It is winter; getting all that food was hard work!)

Reading

Read simple onesyllable and highfrequency words Read Get Up, Cub

Display the teacher edition of *Get Up, Cub*.

Say: There are some words in this story that we need to review.

edition Get Up, Cub children's copies Classroom whiteboard/marker Whiteboards/markers

Get Up, Cub teacher

Materials

Write each of the following words on the classroom

whiteboard one at a time. As you discuss each word, ask children to write it on their whiteboards. Discuss the strategy needed to read the word. Direct children to circle the bold part of the word (*st, s, sh, th, ck, ch, sm, ts*).

fa st	st blend
lip s	adding s to a word
fi sh	review the /sh/ digraph
mo th	review the /th/ digraph
pi ck s	review that /ck/ is one sound
ro ck s	review /ck/
sm ell	sm blend
nuts	adding s to a word

Distribute Get Up, Cub. Children read the story in unison.

Ask them which part of this book they think Backpack Bear liked best and why.

Children partner read the story.

Computer • Short Vowel Pals: "Get Up, Cub" • Backpack Bear's Books: Concepts, U-Machine Activity Children graph words used in Get Up, Cub. Materials Get Up, Cub graph for each child Pencils/crayons

Technology

Use technology resources to support learning

Reading

Blend individual phonemes in words

Read simple onesyllable and highfrequency words

Write a Shared Story

Display the plush characters and Backpack Bear.

Say: Let's work together to write a story about Zac, Peg, Mox, Gus, Tin Man, and Backpack Bear!

Write the story on loose leaf paper as the children dictate it to you. As children develop the story, encourage them to use the information they have learned about animals. Consider using one of the story starters below:

- One day Zac, Peg, Mox, Gus, Tin Man and Backpack Bear took a trip to the forest in Peg's jet. You will not believe what they saw just as they landed!
- Once when Zac, Peg, Mox, Gus, Tin Man and Backpack Bear went on an overnight camping trip...
- One day Zac, Peg, Mox, Tin Man, Gus and Backpack Bear decided to go to the zoo. When they arrived, they noticed the doors to all the animal cages were open!

When the story is complete, read it to the children.

Listening & Speaking

Communicate effectively when sharing ideas, relating experiences and retelling stories heard

Writing

Materials

Plush Zac, Peg, Tin

Loose-leaf paper/ pencil

Backpack Bear

Man, Mox, and Gus

Create a group draft scripted by the teacher

Type the story, leaving a space at the top for children to illustrate.

WEEK 30

Day Five

Reading

Recognize and produce words that rhyme

Phonemic Awareness Warm-Up

Materials

Rhyming Words

Children identify the three rhyming words in each sentence, then name as many other rhyming words as they can.

- Gus made a fuss when he missed the bus.
- The bug in the jug needs a hug.
- Backpack Bear will huff and puff when he carries heavy stuff.
- Don't *bump* your knee when you *jump* over a *stump*.
- Can you hum while you are chewing some gum?
- Peg spun round and round in the sun eating a bun.

Reading

Demonstrate an understanding or story elements

Produce, illustrate and share a finished piece of writing

Technology

Use technology resources to support learning

Reading

Read simple onesyllable and highfrequency words

Reading

Read simple onesyllable and highfrequency words

	Shared Writing Story	
(Give each child a copy of the shared writing from D a	ay 4.

Shared writing from
 Day 4 for each child
 Pencils/crayons

Materials

Give each child a copy of the shared writing from **Day 4**. Read the story as children follow.

Discuss the characters, setting, and main idea. Children illustrate the story in the space at the top. As they finish, children partner to share their work.

Computer

Starfall Free Day — Children may navigate to any activity on more.starfall.com.

"Color by Word"

Children complete the "Color by Word" practice page.

Materials

Word" for each child

Pencils/crayons

Reading and Writing, Page 60

Children use the cover of the Short-U Puzzles to complete *R&W*, p. 60.

Materials

🗌 *R&W*, p. 60

Short-U Puzzles

Pencils/crayons

UNIT 10 689

Day 2

Day 3

Day 4

<u>WEEK</u> 31 —OVERVIEN

Backpack Bear

Backpack Bear 😤

Backpack Bear

Week 31 Overview

Cumulative Review

This review week allows children the opportunity to practice the skills introduced prior to and during **Weeks 25-30**. The suggested activities serve to review the specific skills introduced.

The following pages list instructional areas and skills in which your children should show progress. Reflect on these lists and the results of your individual assessments. Ask yourself: Where do my children have difficulty? Which skills do they need to practice? You may also wish to repeat and/or add any Whole or Small Group Sessions or Learning Center Activities that might have been shortened or omitted due to lack of time.

This week also provides time for the children to celebrate all they have learned this year. They are to be commended, and should be reminded throughout the week of how much they have grown since the beginning of the school year. Consider having the children look at work that you have saved from the beginning of the year as proof. They should be pleasantly surprised!

Preparation

Here are a few tips to help you get the most out of this review, and to plan your week:

- Be sure to create Backpack Bear's daily messages! Space provided at left.
- Children will complete Practice Book 2: *Reading & Writing*, pages 61-64 this week.
- Celebrate the completion of the *Reading & Writing* book by distributing the Super Star Awards!
- Additional follow-up lesson plans for decodable books *Gus and His Dog, Peg and the Box*, and *Zig Zag* are provided at the end of this review.
- Complete This Bright-Star Award in the Cut-Up/Take-Home Book.

Mastery Checklist

Recognize and name all letters of the alphabet			
Identify and	d produce	all consona	ant sounds
Identify short vowel sounds in the medial position			
Substitute of words to		e beginnin ew words	g sounds
Read decodable books featuring short vowel sounds			
Identify high-frequency words introduced in Weeks 1-23			
Identify hig introduced			
too	many	when	where
no	SO	one	out

no	SO	one	out
about	my	by	now
how	went	put	saw
make	take	eat	

Cumulative Review

Suggested Review Activities

Your children should demonstrate mastery of each of the items listed to the left. See the Suggested Review Activities on the following pages for ideas to practice and review these skills.

Read decodable books:

Cumulative Review

Suggested Review Activities

Practice capitalizing names and first words in sentences on the board.

Daily writing of sentences using kidwriting and adult writing.

Provide opportunities for the children to identify everyday printed materials using ads in newspapers and magazines.

Provide magazine and newspaper articles, and instruct children to highlight words that are captalized and/or find all the punctuation marks.

Planning Notes:

Children identify initial, medial, and final sounds in short vowel words.

Play and sing "The Clever Hen" (Track 35) and "Peg and Gus" (Track 27) on the *Sing-Along* CD.

Construct sentences in a pocket chart using High-Frequency Word Cards and Picture Cards.

Choose challenging words from the Starword Wall and have children determine the number of syllables in each word.

Navigate to the Motion Songs and invite children to join in singing.

Planning Notes:

Print Concepts Progress Checklist

Recognize that sentences in print are made up of separate words
Use capitalization and punctuation
Match oral words to printed words
Understand the concept of word, and construct meaning from illustrations and graphics
Identify color words
Understand that printed materials provide information
Alphabetize words in a dictionary
Understand directionality in print
Identify types of everyday print materials (storybooks, poems, signs, labels, etc.)
Identify parts of a book (cover, title page, author, illustrator)
Phonemic Awareness Progress Checklist
Progress Checklist Identify and discriminate short vowel
Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme,
Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme, and distinguish non-rhyming words Understand that the sequence of letters in the written word represents the
 Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme, and distinguish non-rhyming words Understand that the sequence of letters in the written word represents the sequence of sounds in the spoken word Manipulate individual phonemes in CVC words through addition, deletion, and
 Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme, and distinguish non-rhyming words Understand that the sequence of letters in the written word represents the sequence of sounds in the spoken word Manipulate individual phonemes in CVC words through addition, deletion, and substitution
 Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme, and distinguish non-rhyming words Understand that the sequence of letters in the written word represents the sequence of sounds in the spoken word Manipulate individual phonemes in CVC words through addition, deletion, and substitution Identify alliteration and homophones Distinguish orally stated one-syllable words and separate into beginning,
 Progress Checklist Identify and discriminate short vowel sounds Identify and produce words that rhyme, and distinguish non-rhyming words Understand that the sequence of letters in the written word represents the sequence of sounds in the spoken word Manipulate individual phonemes in CVC words through addition, deletion, and substitution Identify alliteration and homophones Distinguish orally stated one-syllable words and separate into beginning, middle, and ending sounds

692 **UNIT 10**

Phonics Progress Checklist

Match short vowel sounds to appropriate letters
Identify all initial and final sounds
Recognize word families –am, -an, -ap, -at, -all, ell, -en, -et, -op, -og, -in, -it, -ip, -ig, -ing, -ick, -um, -uff, -un
Recognize digraphs (sh, wh, th, ch)
Identify short vowel rhyming words
Blend sounds from letters into recognizable words
Decode CVC nonsense words

Writing Progress Checklist

Use letters and phonetically spelled words to write a story
Write high-frequency words
Write short vowel words
Use inventive or kidwriting to write sentences
Use the dictionary as a writing tool
Spell independently using sounds of the alphabet and knowledge of letter names
Participate in creating a variety of informational/expository forms, as well as narrative and persuasive writings
Produce, illustrate and share a finished piece of writing
Connect thoughts and oral language to generate ideas by drawing a picture about ideas from stories read aloud, or generated through class discussion

Cumulative Review

Suggested Review Activities

Practice short vowel words by playing "Go Fish" or "Old Maid."

Provide the children with challenging short vowel word families; begin with consonants and then build to include blends.

Play "Wheel of Reading" and "I Spy" to review high-frequency words.

Prepare practice pages using the generators.

Planning Notes:

Suggested Review Activities

Provide story starters and children complete the stories by writing the endings.

Children practice adult writing on sentences that have obvious errors, including no capitalization and punctuation, or no spaces between words.

Children write thank-you notes to school staff that have helped them this year (media specialist, cafeteria worker, coach, secretary, etc.).

Produce shared writings, having the class write a group story, then edit and revise the story.

Children write individual letters to one of the Starfall characters.

Partner children to "peer edit" writings using Backpack Bear's rubrics (found on the back of the writing journal).

Planning Notes:

Starfall Kindergarten

Cumulative Review

Suggested Review Activities

Children write sentences using vocabulary words you choose to review, and illustrate them.

Give the definition of a word from the Starword Wall. Children tell what the word is.

Planning Notes:

opposites, consequences, fantasy, classification, fiction, nonfiction, realistic text, alliteration Identify names of persons, places and things Recognize vowels and consonants Identify onsets and rimes Identify ordinal numbers Use new vocabulary that is introduced and taught directly Relate new vocabulary to prior knowledge Describe common objects and events in both general and specific language Noun **UNIT 10**

Vocabulary and Concepts

Understand concept development

terms: setting, main idea, characters,

words, naming words, possessives,

conflict, problems, sequencing, compare and contrast, action words, describing

blends, cause and effect, categorization,

Progress Checklist

Comprehension Progress Checklist

Demonstrate an understanding of story elements
Identify sequence of events in a story
Ask and answer questions about essential elements of a text
Answer questions about the text using creative and critical thinking strategies
Connect to life experiences the information and events in texts
Make text-to-text, text-to-self, and text- to-world connections
Use pictures and context to make predictions about story content
Identify types of literary forms and everyday print materials
Identify a reading selection as fiction or nonfiction by using background knowledge, supporting details, or other sources
Compare and contrast a variety of literary works and multiple versions of the same

Cumulative Review

Suggested Review Activities

Re-read familiar stories and discuss how main events influence the outcome of the stories. Have children explain how the stories would be different if the main events were changed.

Ask children to think of alternate solutions to problems created by authors in classroom favorites.

Stop before reading the endings of unfamiliar literature books, and ask children to predict what will happen.

Re-read literature selections and use Story Element Cards to discuss and review each story.

Read a fiction and a nonfiction selection and have children identify elements in each that help classify them as such. Discuss what changes are necessary in order to change the fiction to nonfiction and the nonfiction to fiction.

Planning Notes:

story

Cumulative Review

Suggested Review Activities

Create opportunities for children to share experiences, favorite stories, rhymes, information, and ideas in a logical sequence. Encourage them to elaborate on the details.

Practice distinguishing between statements and questions.

Children take turns secretly choosing classroom objects then describing them for the class to guess.

Children choose their favorite books and explain their choices to the class.

Suggested Review Activities

Model reading to children in a manner that sounds like natural speech, and have children echo you.

Provide daily opportunities for rapid letter and sound naming for mastery.

Place High-Frequency Word Cards in rows in a pocket chart, and have children practice reading a row at a time as quickly as they can.

Listening and Speaking Progress Checklist

Listen carefully and understand directions for performing tasks
Communicate effectively when sharing ideas, relating experiences, and retelling stories heard
Listen attentively to fiction and nonfiction read-alouds and demonstrate understanding
Repeat auditory sequences (letters, words, numbers, rhythmic patterns)
Comprehend the wide array of informational text that is part of our day- to-day experience
Relate an experience in a logical sequence

Fluency Progress Checklist

Use appropriate intonation and expression during unison oral reading with the teacher
Automatically read a small set of high- frequency words
Spontaneously read alphabet letters in
random order
Read previously taught grade-level text with appropriate expression
Use punctuation as clues when reading

696 UNIT 10

Cumulative Review

Computer and Media Progress Checklist

- Identify and use basic computer skills: mouse, keyboard, monitor, turning computer on and off, and locating and opening an application icon
- Use a systematic process for the collection, processing, and presentation of information
- Use simple reference resources to locate and obtain information through knowledge of alphabetical order, use of pictures and environmental print
- Recognize that authors, illustrators, and composers create informational resources

Suggested Review Activities

Require children to use proper care when working on the computer and using other technology.

Encourage children to use the computer often to practice reading skills.

Identify skills and have children practice locating the links on more.starfall.com.

Planning Notes:

			Starword Vocabulary by Week	
Uni	Reptiles, Fish & Amphibians	W 25	Vocabulary Be sure to add an vocabulary words root, shame, strike, scales, perseverance, adapt, evolution, naturalist, tortoise, trait Be sure to add an vocabulary words generated by the class to these word lists. Word lists.	2
	Reptiles	26	gills, cartilage, schools, island	
Uni	10	27	tadpole, metamorphosis, porous, endangered, habitat, confident	
	Invertebrates	28	invertebrates, mollusk, rust, arthropods, exoskeleton	
		29	insects, antennae, thorax, abdomen	
		30	larva, pupa, molts, chrysalis, transparent, omnivore, carnivore, herbivore, hibernate	

Recommended Literature by Week

Init 9	w	Genre	Book Title	Author
Reptiles, Fish & Amphibians	25	fiction nonfiction fiction fiction nonfiction	The Tortoise and the Hare Charles Darwin, How He Discovered Evolution The Big Hit I Can Do It! Backpack Bear's Reptiles, Amphibians, & Fish Book	Aesop's fable retold by Janet Stevens Stephen Allen Starfall Margaret Hillert Alice O. Shepard
Repti	26	fiction fiction fiction nonfiction fiction	Tin Man Sits Fish and Me Swimmy Backpack Bear's Reptiles, Amphibians, & Fish Book At the Beach	Starfall Starfall Leo Lionni Alice O. Shepard Margaret Hillert
Unit 10	27	fiction fiction nonfiction	Fix the Jet The Salamander Room Backpack Bear's Reptiles, Amphibians, & Fish Book	Starfall Anne Mazer Alice O. Shepard
Invertebrates	28	fiction fiction nonfiction	Gus the Duck Anansi the Spider: A Tale from the Ashanti Backpack Bear's Invertebrates Book	Starfall A folktale retold by Gerald McDermott Alice O. Shepard
	29	fiction nonfiction nonfiction fiction	Bug in a Jug Backpack Bear's Plant Book Backpack Bear's Invertebrates Book Gus the Duck	Starfall Alice O. Shepard Alice O. Shepard Starfall
	30	nonfiction nonfiction nonfiction nonfiction	Monarch Butterflies Backpack Bear's Invertebrates Book Backpack Bear's Bird Book Backpack Bear's Mammal Book Backpack Bear's Reptiles, Amphibians, & Fish Book	Gail Gibbons Alice O. Shepard Alice O. Shepard Alice O. Shepard Alice O. Shepard

Decodable Books

Gus and His Doc

	-	4		-	L
IVI	a	те	rı	a	IS
	~	•••		••••	

	Plush Zac, Peg, Tin Man, Mox, and Gus
\square	Backpack Bear

Loose-leaf paper/

pencil

Children picture walk and discuss the following:

Cover – Who do you think the characters are?

Page 1 – What is Gus tugging? What is another word for tug? (pull) Tug and pull are synonyms because they mean almost the same thing.

Page 2 – What is Gus' dog doing? (lying down, sitting) Why do you think he is lying down? Have you ever taken a dog on a walk? What happens when you walk a large dog? (The dog pulls the person holding the leash.) What should Gus do to get his dog to move?

Page 3 – What is Gus doing to get the dog to move? (begging) Do people or dogs usually beg? (dogs) Did Gus' begging get the dog to move? (no)

Page 4 – What is Gus doing now? (hugging his dog) Why is Gus hugging his dog? (Accept reasonable answers.) Does his dog love him? How do you know?

Page 5 – What does the dog do to show he loves Gus? Why did the dog finally go?

Page 6 – Where are Gus and his dog?

Read the story to the children.

Follow-Up Lesson #1

Explain to the children that they will play a game to help

children's copies Chart paper with column headings

Gus and His Dog

Materials

fiction/nonfiction them decide if *Gus and His Dog* is fiction or nonfiction. Distribute books and read them together, pausing on each page to discuss the following questions to help determine the story's genre.

As each page is read, a volunteer makes tally marks on the chart paper in the appropriate columns.

Page 1 – Could the owner of a dog have to tug? (yes) This part is factual or nonfiction. Could a duck take a dog on a walk? (no) This part is fiction.

Page 2 – Could a dog sit down in the middle of its walk? (yes)

Page 3 – Could a dog owner beg his or her dog to walk? (yes)

Page 4 – Would a dog owner give his or her dog a hug? (yes)

Follow Up

Page 5 – Could a dog's owner get a big, wet, dog kiss? (yes)

Page 6 – Could a dog and its owner take a ride on a Ferris wheel? (no)

Indicate the tally marks. Discuss the fact that the story included both events that could really happen, and some that can't. Explain that since there were events that could not happen, the story is considered fiction.

Discuss what changes would have to be made for the story to be considered nonfiction. (The dog owner would have to be a person and the dog could not ride the Ferris wheel.)

3

Follow-Up Lesson #2

Remind the children that many stories have morals, or lessons, that we can learn by reading them. Recall *Gus and His Dog* and explain that this story had several lessons. Choose

volunteers to name them. Accept reasonable answers such as: When people don't do things we want them to do, treating them kindly might help. If we are afraid to do something, it helps to have a good friend to encourage us.

Distribute individual copies of *Gus and His Dog*. Indicate the chart paper and vowel headings, reviewing the short vowel sounds. Explain that the children are going to look at each page of their books and find words that belong in each column.

Begin with the title page, and ask children to find words in their books that belong under the columns on the chart paper. (Example: Gus should be written in the "u" column.)

Write Gus in the "u" column; children circle it, and all other "u" words with blue crayons.

And should be written in the "a" column; children circle it, and all other "a" words with black crayons.

Continue this process throughout the book, using red for "e" words, green for "i" words, and purple for "o" words.

Review the lists when they are complete.

0.1
ゼ
1.1
-
0
\sim
- 81
_
0.1
. V
.=
1.7
V
_
i
677
2
• •
28
9

Materials

Gus and His Dog children's copies

Chart paper with headings: *a*, *e*, *i*, *o*, *u*

Decodable Books

Materials

 Peg and the Box children's copies
 Classroom whiteboard

Distribute *Peg and the Box* books. Children follow along as you read the story aloud, pausing to discuss the following questions:

Title Page – What does Peg have in the box? (pizza)

Page 1 – Why do you think Peg is sweating so much? (The box is too heavy for her.) What should she do? (She should ask someone to help.) How can you tell the box is hot? (There is steam coming off of it in the picture.)

Page 2 – What do you notice around the word *Help*? (quotation marks) That means someone is talking. Who does Peg ask for help? (Zac) Where are Peg and Zac? (They are in a city.) How can you tell? (There are buildings in the background.) Do you think Zac is a good friend? (yes) Why? (He is helpful.)

Page 3 – What do you think Tin Man and Gus were doing before they helped? (They were fishing.) How do you know? (They had fishing poles.) Why did Peg ask them to help? (The box was still too heavy.)

Page 4 – Who did Peg ask for help next? (Mox) Did Mox help? (yes)

Page 5 – Where are the characters taking the pizza? (Accept reasonable answers.)

Page 6 – What happens when everyone works together? (They get the job done.) What do you think the lesson, or moral, of the story is? (When people work together it is easier to get the job done.) Can you think of a story that was similar to this one, but the friends didn't help? (*The Little Red Hen*)

Compare and contrast *Peg and the Box* and *The Little Red Hen*, listing similarities and differences on the board.

Follow-Up Lesson #1

ΛΛ	- 4		:_	I.
IVI	ατ	er	a	5
				-
IVI	αι	en	a	2

 Peg and the Box children's copies
 Crayons

Distribute children's books and read the story together. Then re-read each page and have children:

- Locate the nouns and circle them with their orange crayons. If the nouns begin with capital letters, children should circle them in red.
- Circle verbs in green and adjectives in purple.
- Color the pictures of nouns the same color as the circles around the words; Peg should be colored red and the box should be orange.

Follow Up

Follow-Up Lesson #2

- Peg and the Box children's copies
- Starfall Dictionaries
- Starfall Writing Journals

Write *pizza* on the board. Choose volunteers to name adjectives that describe pizza. List them on the board as they are named. Have children take turns making up sentences using the word pizza and several adjectives. (Example: Delicious, chewy, cheesy pizza is my favorite.)

Next, ask children to name things they could do with pizza, such as such as eat, chew, swallow, taste, buy, and share, and list them on the board. Make up a sentence using several of the verb suggestions. (Example: I can't wait to chew and swallow the pizza.)

Finally, have the children make up sentences to tell who they would like to eat the pizza with, and where they would like to eat it. (Example: Mia and I will eat our pizza at the park.) Call attention to the similarity between the format of this sentence and *Peg and the Box*: Peg had a big, hot box, then she had to carry it a long way, then she shared it with her friends.

Distribute journals, dictionaries, and children's copies of *Peg and the Box,* and have children write sentences following the same format.

Decodable Books

Read Backpack Bear's message and ask children if they know what a zigzag is (a line with sharp pointed turns). Show the children a baseball and indicate the zigzag stitches. Explain: **A zigzag stitch is very strong and it keeps things from falling apart. Because baseballs are hit very hard, they need strong stitches to hold them together. These stitches were made with sewing machines.**

Discuss the following vocabulary:

top – a shirt or a blouse

pal – a close friend; a buddy

Distribute children's copies of *Zig-Zag* and read the story aloud as the children follow. Pause to discuss the following:

Title page – What is it called when two words that are together begin with the same sound? (alliteration) Indicate that the title of this book is an example of alliteration.

Page 1 – What is the story's setting? (a garden, yard, or park) What season do you think it is? (spring or summer) Why? (There are butterflies in the picture, and Zac is wearing warm-weather clothes.)

Page 3 – What is Tin Man doing? (He is fixing Zac's top.)

Page 4 – What kind of stitch is Tin Man making? (zigzag) Why do you think he is making zigzag stitches? (They will make the top stronger so it doesn't rip again.)

Page 6 – What are the pals doing? (They are marching around in zigzag fashion.)

Volunteers hold the Starfall plush characters and zigzag around the classroom. Consider playing music as the children zigzag. Sing the "Zig-Zag" song, Track 48. Pause to pass the plush characters, and continue zigzagging. Continue until all have had a turn.

Follow Up

Follow-Up Lesson #1

И	a	t	eI	i	a	ls	

Children's copies of
Zig-Zag

Drawing paper

Crayons/pencils

Partner the children to read *Zig-Zag*. Gather them back together and explain that you will make several statements. They are to indicate whether the sentences are true or false by making the ASL sign for *t* if the sentence is true and the ASL sign for *t* if the sentences are true and the ASL sign for *t* if the sentences are true and the ASL sign for *t* if the sentences are true and the ASL sign for *t* if the sentences are true and the ASL sign for *t* if the sentences are true and the ASL sentences are true are true and the ASL sentences are true are

by making the ASL sign for *t* if the sentence is true, and the ASL sign for *f* if it is false. Be sure the children understand the meanings of true and false before you begin.

true	Zac ripped his shirt.
true	Tin Man knows how to sew.
false	Zig-Zag takes place in winter.
true	Pals sometimes like to do the same things.
true	A rip is a tear.
false	Pals are not friends.
false	Another word for top is pants.
true	The setting of the story could be a park.
false	The setting is also a store.
true	Another word for top is shirt or blouse.
false	Tin Man's house is a setting in the story too.

Distribute drawing paper, pencils and crayons. Instruct the children to draw pictures of themselves with their pals or friends. In their illustrations the children should include background, and work zigzags into as many places as they can. (Examples: plants,

flowers, street signs, toys, lightning, etc.)

When the illustrations are complete, the children write sentences about them. As they finish, children may share with others who have also finished.

Unit 10 Bibliography

At and Below Level (Wordless Books)

Peekaboo Bugs: A Hide-and- Seek Book	Caterpillar Spring, Butterfly Summer	Fuzzy Bee and Friends	l Wonder
Carter, David	Hood, Susan and Gevry, Claudine	Priddy, Roger	Hoban, Tana
Little Simon, 2002	Simon & Schuster/Reader'sDigest	Priddy Books, 2003	Harcourt Children's Books, 2003
Numerous "lift the flaps" hiding places and wheels reveal bugs underneath everyday objects	A fabric-covered, bouncy spring pops through the pages about a caterpillar's busy day	An interactive, cloth book with moveable insect parts, bright colors, and textured fabrics	Colorful photos show the beauty and movement of nature during a walk in the park

Above Level (Beginning Readers)

Born to Be a Butterfly	An Earthworm's Life	Ants	Helpful Ladybugs
Powell, Richard	Himmelman, John	Green, Emily	Smith, Molly
DK Publishing, 2000	Children's Press, 2001	Bellweather Media, 2006	Bearport Publishing, 2008
The complete life cycle, from a butterfly laying eggs to caterpil- lar, pupa, to a new butterfly	A day in the life of an earthworm, as well as the life cycle, seen from an earthworm's view	Close-up photographs illustrate details about how ants live and work together	Ladybugs love aphids. The life cycle of ladybugs from a beetle's point of view

Teacher Read-Aloud

A Little Book of Bee Poems	Beautiful Butterflies	Bugs	Squishy Sponges
Wise, Rusty	Goldish, Meish	Malyan, Sue	Lunis, Natalie
Trafford Publishing, 2007	Bearport Publishing, 2008	DK Publishing, 2005	Bearport Publishing, 2008
A beekeeper's poetic admiration for his honeybees who give him honey as he cares for them	Illustrated with close-up photos showing how butterflies change throughout their life cycle	A close-up look at insects and their relatives, including exact measurements	Sponges may resemble plants but they are animals (inverte- brates) that do not move
Squirting Squids	Insect Life Cycles	Invertebrates	The Alphabet Tree
Lunis, Natalie	Aloian, Molly and Kalman, Bobbie	Stone, Lynn	Lionni, Leo
Bearport Publishing, 2008	Crabtree Publishing, 2005	Rourke / Topeka Bindery, 2003	Knopf Books, 2004
An animal (invertebrate) with no bones? Find out about jet propulsion and ink squirting, too	The complete life cycle (meta- morphosis) of familiar and exotic insects	How invertebrates disguise themselves from predators using camouflage, color and shape tricks	Word bug and caterpillar teach the letters living in the alphabet tree how to make words and sentences

Professional Development

Reutzel, Ray and Cooter, Robert, *Strategies for Reading Assessment and Instruction: Helping Every Child Succeed*, 3rd edition. Prentice Hall, 2006, ISBN 0131721453 or 978-0131721456.

Gus and Tin Man

I am Gus. As you can see, I am a duck.

It is fun to be a duck. Is it fun to be a tin man?

I snack on bugs and fish. What do you snack on, Tin Man?

I get to swim in the pond. You can not swim or you will rust!

I catch fish with my bill. You catch fish with a rod or with a net.

I get to have fun with my good pals. You get to have fun with your good pals, too!

It is fun to be us!

Gus said, "Look! That cup has a bug in it."

"How did a bug get in the cup?" said Zac.

"He fell in the cup. His wings are all wet."

"A bug can not swim like a duck can," said Gus. Peg said, "The bug is sad. He wants to get out of the cup."

"What can we do to help the bug?" said Zac.

"I could fix a ramp. It will help the bug get out of the cup," said Gus.

Gus put a stick down in the cup. The bug went up the ramp.

"The bug is out of the cup!" said Peg.

oat?
Ē
5 C
ink
S

Objects	Prediction (sink)	Prediction (float)	Result (sink)	Result (float)	Denser (heavier) than water? (yes or no)
Small rock					
Wooden block					
Plastic object					
Rubber ball					
Quarter or piece of steel					

Copyright @ 2017 by Starfall Education. All rights reserved. Starfall® and Starfall.com® are registered trademarks in the US, the European Union, and various other countries.

FOLD —	Gus sees a little caterpillar hatch from its egg . It wants to eat and eat and eat. It will get big and fat!	
	Now the butterfly can fly away. Gus says, "Wow! I got to see metamorphosis !"	Name: H

Copyright © 2017 by Starfall Education. All rights reserved. Starfall® and Starfall.com® are registered trademarks in the US, the European Union, and various other countries.