
​​​​​​

	[image: image8.png]

 GRADE: KINDERGARTEN

 ELA CCGPS UNIT PLANNER: 4TH 9 WEEKS PART 1

This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.

	READING FOCUS: LITERARY

THEME: Watch Me Grow!

	PART 1 EXTENDED TEXTS (4.5 WEEKS):
A House for Hermit Crab (480L), Eric Carle

The Very Hungry Caterpillar (460L), Eric Carle

The Tiny Seed (400L), Eric Carle
THEMATICALLY CONNECTED SHORT TEXTS:

LITERARY

When I Was Little, A Four Year Old’s Memoir of Her Youth (470L), Jamie Lee Curtis
You’ll Soon Grow into them Titch (300L), Pat Hutchins

Farfallina and Marcel (380L), Holly Keller

The Carrot Seed (230L), Ruth Krauss

Zinnia’s Flower Garden (413L), Monica Wellington

Sunflower House (530L), Eve Bunting

INFORMATIONAL

Sunflowers (430L), Gail Saunders-Smith (or other non-fiction book about a sunflower’s life cycle)

FOR SHARED RESEARCH:

A series of plant parts books such as the Pebble Plus series by Capstone Press: Seeds, Roots, Stems, Leaves, Flowers, Fruit
SUPPLEMENTARY MATERIAL:

Short Poems

 “Everything Grows” by Raffi http://www.lyricsvip.com/Raffi/Everything-Grows-Lyrics.html
 “The Fuzzy Caterpillar” http://www.canteach.ca/elementary/songspoems26.html
 “Little BrownSeeds” http://www.canteach.ca/elementary/songspoems22.html
 “Sunflower” http://www.canteach.ca/elementary/songspoems22.html
Slide show of song “Everything Grows,” http://www.youtube.com/watch?v=caaV6i7jbcI
A House for Hermit Crab story props: http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/houseforhermitcrab.pdf
The Very Hungry Caterpillar story props: http://www.kizclub.com/stories5.htm
The Very Hungry Caterpillar paper bag puppet: http://teachingheart.net/blog/wp-content/uploads/2012/04/hungrycatpaperbag.pdf
Narrative Structure storytelling rings: http://www.fcrr.org/curriculum/PDF/G2-3/2-3Comp_1.pdf:

	

 ELA CCGPS UNIT PLANNER: KINDERGARTEN 4th 9 WEEKS, PART 2

	READING FOCUS: INFORMATIONAL

THEME: Growing and Changing (How do animals grow and change?)

	PART 2 EXTENDED TEXTS (4.5 WEEKS):

See Me Grow (470L), Penelope Arlon (Scholastic Discover More series)

THEMATICALLY CONNECTED SHORT TEXTS

INFORMATIONAL:

From Caterpillar to Butterfly (490L), Deborah Heiligman

Where Butterflies Grow (670L), Joanna Ryder
From Tadpole to Frog, (520L), Wendy Pfeffer
From Egg to Chicken, (413L), Anita Ganeri

A collection of emergent level animal life cycle books from series such as: Scholastic News Nonfiction Readers series

LITERARY:

Growing Frogs (502L), Vivian French (This story is sometimes listed as a non-fiction book, but it reads like a narrative)

When I Grow Up, Mercer Mayer
SUPPLEMENTARY MATERIAL:

SHORT POEMS:

 “The Cocoon” http://www.canteach.ca/elementary/songspoems26.html
 “Five Little Tadpoles” http://www.canteach.ca/elementary/songspoems59.html
 “Chick” by Aileen Fisher http://www.canteach.ca/elementary/songspoems75.html
WEBSITES:

www.pebblego.com

	PART 1 WRITING FOCUS (Narrative/Informational/Opinion)

Assessment #1 (after 10 days of instruction) Teacher chooses one prompt.

NARRATIVE:

Option #1: We read about a hermit crab that outgrew his house and had to find a new one; We also read about a very hungry caterpillar that grew and changed into something new. Write a story about a time when something new happened to you. Be sure to tell what happened (I started school), what the setting was (last August, at the end of summer) at least two events(I met my new teacher, I met new friends) , and what your reaction was (I was so excited to be going to a new school!)

Option #2 We have read about a hermit crab that outgrew his house and a very hungry caterpillar that grew and changed. Think how you have grown since you were a baby. Write a story about a time you knew you were growing and changing. Be sure to tell what happened (ex. I felt my tooth wiggling), what the setting was (one afternoon in the spring), at least two events (I ran and told my mom, she pulled my tooth)and what you reaction was (ex. I was so excited, to lose my first tooth!)

Assessment #2 (end of first 4 ½ weeks): Teacher chooses one prompt.

INFORMATIONAL:

Option #1: We have read The Tiny Seed and other stories that tell how plants grow and change. Draw a picture and write a story telling how a plant grows. Be sure to tell the steps in order. (This could also be completed in a different format such as making a 4 page book.)

Option #2: Your friend wants to plant a garden this summer. Write an informational story telling him or her how to plant a garden.

OPINION:

Option #3: We have several books by Eric Carle. We read about a hermit crab who outgrew his house, a very hungry caterpillar that grew and changed, and a tiny seed. Which book was your favorite? Draw a picture about your favorite book and then write a story that gives your opinion and tells someone why they should read that book. Be sure to include your reasons that it is your favorite.

Project to be presented at the end of first 4 ½ weeks :

SPEAKING/LISTENING: Students will complete a “See Me Grow” home project and then share it in class. Students will make a timeline with pictures showing how they have grown from baby until now. Students will share them in a “museum” walk, where half the class will tell about their timelines, while the other half of the class walks around and listens. As a class, questions that could be asked will be generated before sharing.

PART 2 WRITING FOCUS (Narrative/Informational/Opinion)

Assessment #3 (after 10 days of instruction): Teacher chooses one prompt.

NARRATIVE: “We have been learning a lot about things that grow. We have learned how plants grow and we’ve also learned how some animals like butterflies and tadpoles grow and change. Write a narrative story about a time you saw something growing. Be sure to include the name of what you saw (ex. tadpoles), the setting (ex. a sunny day in April, in a stream), and two events that happened (I caught some and I put them in a fish bowl). Tell about how you reacted to the events (ex. I was so excited to watch them grow)”

OR

INFORMATIONAL: We have learned about butterflies and frogs and how they grow and change. Write an informational story to teach someone about the life cycle of a frog, butterfly, or other animal. Be sure to use illustrations and write facts.

Assessment #4 (end of unit) Choose one:

INFORMATIONAL: We have been learning a lot about animals and how they grow and change. Choose one animal that you want to teach your friend about. Draw a picture and then write an informational story to teach your friend all about that animal. (This could be the story they are completing for their “How Animals Grow and Change” book.

OR

OPINION: We have been reading stories and learning about animals and how they grow and change. What is your favorite animal? Draw a picture and then write a story that gives your opinion and tells reasons why that is your favorite animal.

SPEAKING/LISTENING: AUTHOR CELEBRATION *to occur at the end of the unit
Students create invitations for parents to attend an end of the year author’s celebration. Parents will listen to their child read the books they have made and will ask them questions about how they made the books. Children will sign the books and present them to their parents.

	PART 1 RESEARCH CONNECTIONS: (Suggested topics)

A House for Hermit Crab – research information about hermit crabs, bring a live one into the class for students to observe.

Author Study of Eric Carle - Shared research to learn about the author Eric Carle –: http://www.ericcarle.com/
Eric Carle videoclip http://www.youtube.com/watch?v=fvRcCKP5v6Q&feature=player_embedded
Finding examples of people, plants, and animals growing and changing in text:

After reading A House for Hermit Crab and The Very Hungry Caterpillar students will look through additional books by Eric Carle for examples of growing and changing. Media centers should have many of this author’s books available for checkout. Students will participate with the teacher (Shared Pen Activity) in recording what they found in the books on chart paper for display in the classroom

Research the life cycles of different plants: Pebble Plus plant part books by Capstone Press and other plant life cycle series from your library

Plant part research - Connect to http://www.urbanext.uiuc.edu/gpe/case1/c1m1app.html
 http://www.mbgnet.net/bioplants/parts.html
PART 2 RESEARCH CONNECTIONS:

Order live caterpillars from www.insectlore.com and watch them grow for the next few weeks

Learn more about the butterfly’s life cycle: http://www.thebutterflysite.com/life-cycle.shtml
Complete shared research about the life cycles of different animals. Teacher will then guide students as they choose their own animals to research.

Students may use the website www.PebbleGo.com to research information. Check with your media specialist for access. Media centers also have nonfiction series such as Blastoff Readers, Scholastic News Nonfiction Readers and Pebble Books.
PART 1 ROUTINE WRITING - Suggested Topics:

Complete interactive writing chart “ _______________ can grow.”

Daily Morning Message – write a daily message to students, allowing them to help fill in missing words and edit it. Throughout the unit include information about books, characters, and content having to do with growing and changing.

A House for Hermit Crab

Use sticky notes to record details they remember after reading

Draw a picture and write about your favorite part.

Draw and write to compare Hermit Crab to another character and to themselves

Make text-to-self connections. Draw and write about a time you outgrew something

A Very Hungry Caterpillar

The hungry caterpillar ate a lot of foods, What is your favorite food to eat?

The hungry caterpillar grew up to be a butterfly, What do you want to grow up to be?

A Tiny Seed

Provide a collection of life cycle books about plants for students to read during independent reading or literacy centers. Allow them to draw and write about different plant life cycles

Zinnia’s Flower Garden – Every page of the book shows a journal entry from Zinnia’s garden journal. Students can keep a diary recording the changes they observe as they watch their plant grow. It’s not necessary to write every day as plants don’t change noticeably within twenty-four hours. Have them check and log the progress of their plant every three to five days.

Provide sunflower shaped books for students to write facts they learned

Observation log of plants growing

PART 2 ROUTINE WRITING - Suggested Topics:

Students keep an observation log as they watch they caterpillars turn to butterflies, frogs turn to tadpoles, or chicks hatch

Learning Logs: draw and write about the life cycles of a butterfly, frog, chicken and other animals

Write invitations to parents to come to Author Celebration

Literacy Centers: read nonfiction animal books and write a book response

	PLANS FOR ASSESSMENT 1: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT: Assessment #1 (after 10 days of instruction) Teacher chooses one prompt.

NARRATIVE: We read about a hermit crab that outgrew his house and had to find a new one; We also read about a very hungry caterpillar that grew and changed into something new. Write a story about a time when something new happened to you. Be sure to tell what happened (I started school), what the setting was (last August, at the end of summer) at least two events (I met my new teacher, I met new friends), and what your reaction was (I was so excited to be going to a new school!)

OR

NARRATIVE: We have read about a hermit crab that outgrew his house and a very hungry caterpillar that grew and changed. Think how you have grown since you were a baby. Write a story about a time you knew you were growing and changing. Be sure to tell what happened (ex. I felt my tooth wiggling), what the setting was (one afternoon in the spring), at least two events (I ran and told my mom, she pulled my tooth) and what you reaction was (ex. I was so excited, to lose my first tooth!)

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

* The theme for this unit focuses on living things and how they grow and change. The following tasks are meant to occur during the first two weeks of Shared Reading and Writer’s Workshop. The first two weeks focus on literary characters that have grown and changed using several Eric Carle books as mentor texts. During this time students will be remembering ways they have grown and changed by writing narrative stories that will be combined into a Kindergarten Memoir book. Students will also be completing a “Watch Me Grow” home project.

*All of the tasks for Shared Reading are listed first, followed by the Narrative Writing tasks.

.

	ESSENTIAL QUESTION: How can I ask and answer questions about important details when I read?

	Task: Shared Reading - Unit Introduction

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL5: Recognize common types of texts (e.g., storybooks, poems).

ELACCKRL10: Actively engage in group reading activities with purpose and understanding.

ELACCKSL2: Confirm understanding of written texts read aloud or information presented orally or through media by asking and answering questions about key details.

Shared Reading Instruction – Day 1

 (*Prior to this lesson ask parents to send in a baby picture for each student)

· Show baby pictures of your students one at a time and see if the class can guess who is in the photo. Bring a photo of yourself as a baby to share as well. Your students will get a kick out of seeing you as baby or a young child.

· Demonstrate to students how much they have grown by cutting a yarn the length of an average baby and putting it next to each student in class.

· Tell students that we are beginning a new unit called “Watch Me Grow” and will be reading and learning about a lot of things in our world that grow and change.

· Ask students to listen to the song “Everything Grows” by Raffi and listen for things that grow. This is available on his CD “Everything Grows” or there is a video of the song that you may show at http://www.youtube.com/watch?v=caaV6i7jbcI

· Lift the text from the song and show it either on a chart or on the Smartboard. Help students to discover that the words of the song are actually a poem.

· Read the poem (song) aloud modeling left to right sweep

· After reading, discuss what the author is trying to convey, ask questions about specific details of the poem for students to answer;

· Complete an interactive writing activity on chart tablet: ____________ can grow, recalling things we heard in the song. Later, during literacy centers allow students to add illustrations to chart.

· Ask students to think of some things they could NOT do when they were babies but that they can do now
· Introduce and read aloud When I Was Little: A Four Year-Olds Memoir of Her Youth; Discuss how the character grew and changed during the story
· After the story, have each student try to think of one thing that they did when they are little and how it is different now and share it with the group.

· Complete written response: “When I was a little______________, now_______________ “(this may be completed in a reading log)

*On this day assign home project “See Me Grow” – students will make a picture time line showing how they have grown from birth until now. These will be presented at the end of the first 4 ½ weeks.

	ESSENTIAL QUESTION: Why is it important to remember what a story is about?

	Task: Directed Listening/Thinking Activity (DLTA): Using sticky notes to remember what we read

	Standards:

ELACCKRF2: Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

a. Recognize and produce rhyming words.

 e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL6: With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.

Shared Reading Instruction- Day 2

· Reread this week’s poem, “Everything Grows”
· have students identify rhyming words in the poem.

· Use several key words from the poem to generate new words (grow: low, mow, row, tow…)

· Introduce A House for Hermit Crab (Use big book version if possible). Tell students that this book is written by Eric Carle. Discuss that he is also the

illustrator of the book, talk about his special technique of using tissue paper and water color to make his books.

· Show students the cover of the book and read the title. Discuss whether the book is fiction or nonfiction.

· After discussing the title, cover, and some of the pictures, teacher asks students to make a prediction about the story. “What do you think this story may be about? What do you think might happen in this story? Do the pictures give you any clues about what might happen? Who do you think might be growing and changing in this story?”

· Read first half of story today, stopping along the way to allow students to confirm or change their predictions.

· After reading, complete vocabulary lesson: “A word I found interesting in the story was snug. The hermit crab felt safe and snug in his shell. Then his shell became too snug. Snug means to fit closely. You want shoes to fit snuggly, not flopping about. However, as you grow, your feet grow, too, and suddenly your shoes are too tight. They are too snug and not comfortable. Try our word. I felt _____________ in my sleeping bag.”

“Another interesting word I read in the story was tidy. The hermit crab said the snails were tidy and hard working. Tidy means clean. When I was growing up I remember my mom saying to keep my room tidy. She wanted me to keep it neat and clean. Tell your partner a sentence you can make with the word tidy.”

· Tell students that when we read we want to make sure we remember what we read. We will be learning some ways to help us remember what we read so we can become great readers. Discuss a book you read recently and mention that you wrote a note to remember what happened.

· Model using a sticky note to write down something that is a meaningful reminder of what has happened in A House for Hermit Crab.
· Return to big book and discuss what words and phrases children would choose to help them remember what A House for Hermit Crab is about.

· Pass out sticky notes so students can write down words and/or draw pictures of what they want to remember.

· Allow several students to share what they wrote and place the notes on the cover of the book to refer to tomorrow. Invite students to tell how using sticky notes helped them remember something from the book.

	ESSENTIAL QUESTION: Why is it helpful to remember favorite parts of books?

	Task: Drawing and Writing to Remember Favorite Parts of a Book

	Standards:

ELACCKRF3: Know and apply grade-level phonics and word analysis skills in decoding words.

 b. Associate the long and short sounds with the common spellings for the five major vowels.

 c. Read common high-frequency words by sight.

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

Shared Reading Instruction – Day 3

· Reread this week’s poem, “Everything Grows”,

· Introduce new sight words or review previously learned words and have students highlight them in the poem

· Identify words in the poem with short/long vowels; create a t-chart together to record the words

· Show students big book of A House for Hermit Crab and ask if they remember who the author is.

· Have students retell what they remembered from the first part of the book that we read yesterday, refer back to sticky notes completed yesterday

· Continue reading to the end of A House for Hermit Crab.

· After reading, complete vocabulary lesson. “A word I found interesting today was rearranged. The hermit crab asked the stones if he could rearrange them. Rearrange means to put in a different order. Sometimes I rearrange the desks in the classroom. I move the desks around in a different way. Try our word. I took the books off the shelf and __________ them” Introduce other interesting words from the story in a similar way: murky, fierce, spiky

· Allow students to spend a few minutes telling their favorite part of the story.
· Tell students that when they finish reading a book, another way to remember parts of the story they found interesting is to draw a picture. Tell them that readers often keep a reading journal to help them remember what they’ve read.

· Have children draw a picture that will help them remember the story and add a sentence. Then invite classmates to comment on one another’s pictures, telling what parts of the story it reminds them of. Lead them to see that different readers may not always draw the same picture, but that each picture still shows something that’s important to understand the story as a whole. (this may be completed in a reading log.)

Possible research connection – research information about hermit crabs, bring a real on into the classroom for students to observe.

	ESSENTIAL QUESTION: How can a story map help me remember what I read?

	Task: Retelling with Narrative Story Map

	Standards:

ELACCKRF4: Read emergent-reader texts with purpose and understanding. (fluency)

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKSL2: Confirm understanding of written texts read aloud or information presented orally or through media by asking and answering questions about key details.

Shared Reading Instruction – Day 4

· Reread this week’s poem, “Everything Grows”,

· Divide into groups and practice choral reading poem, swap parts and reread several times working on reading with fluency and expression
· Review with children what they’ve learned about using pictures to understand what they read. Explain that they can use pictures to help them remember what happened in a story and to retell it.
· Revisit A House for Hermit Crab, page by page, and retell the story using the illustrations as prompts.
· Ask questions that will require children to identify characters, settings, and major events

· Where did the story take place?

· Who are the characters in the story?

· Which character had a problem?

· How did the character solve his/her problem?

· Can you think of other ways to solve the problem?

· Review the ways we have learned this week to remember what we read (use sticky notes, draw a picture)
· Tell students that graphic organizers can also help us remember what we read. A story map is one kind of graphic organizer.
· Model completing a story map for A House for Hermit Crab (characters, setting, beginning, middle, and end) allowing students to help
· Provide props from the story and allow students to use them, along with the completed story map to practice retelling the story (this would be a great activity to add to a retelling/puppet center for literacy center time. Also provide blank story maps for students to complete.) Story props are available from http://teacher.scholastic.com/lessonrepro/reproducibles/profbooks/houseforhermitcrab.pdf
· An additional activity would be to write the months of the year on sentence strips. After reading the story, have students place the months in order in a

pocket chart. Using the book as a reference, discuss what happened to the hermit crab each month. Practice mixing up the order of the months and

putting them back in the correct order. You can also put the months at a learning center with a copy of the book and have the students practice putting

them in the correct order, using the book to check their work.

	ESSENTIAL QUESTION: How do I compare two characters from different stories?

	Task: Comparing two characters from different stories

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL9: With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories
ELACCKSL2: Confirm understanding of written texts read aloud or information presented orally or through media by asking and answering questions about key details.

Shared Reading Instruction – Day 5
· Reread this week’s poem, “Everything Grows”,

· Discuss how students could illustrate the poem to show what it means. Today they will illustrate this week’s poem and add it to their poetry notebooks and then practice reading it with a partner.

· Return to A House for Hermit Crab. Show students text lifted from the first page of the story and reread it together.

· Discuss how Hermit Crab had outgrown his shell. Ask students if there was a time when they outgrew something.

· Introduce You’ll Soon Grow Into Them, Titch, by Pat Hutchins. Tell them to listen to see how the character in the story is like the Hermit Crab in some way. Read story aloud, stopping to discuss the story along the way. Ask how they think Titch feels.

· Ask students if the story reminded them of anything that has happened to them. Tell them that when a story reminds us of something that has happened to us, we are making text-to-self connections. Ask how the children in the story knew they were growing. For example, Titch’s socks were too small, so his feet had grown. Have they noticed these changes in their own bodies? Talk with the children about how the different parts of their bodies have grown. How do they know that this growth has happened?

· On Smartboard or chart, show a Venn diagram. Add a picture of Hermit Crab to one side and Titch to the other side. Complete diagram together comparing the two characters. How are they the same? How are they different?

· After completing diagram, ask students to think about a time they have outgrown something. Provide a response page with 3 boxes. Have them draw and label what Hermit Crab outgrew, what Titch outgrew, and then a time they outgrew something.

	ESSENTIAL QUESTION: Why is it important to know the correct order of events in a book?

	Task: Shared Reading/Sequencing Story Events

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL5: Recognize common types of text (e.g., storybooks, poems).
ELACCKRL6: With prompting and support, name the author and illustrator of a story and define the role of each in telling the story

ELACCKRL7: With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).

Shared Reading Instruction - Day 6

· Poem – Introduce this week’s poem: “The Fuzzy Caterpillar”
· Read the poem chorally several times

· Ask children what they know about caterpillars. Have they ever seen one? Held one? How did it feel? What happens to caterpillars?

· Introduce the big book, The Very Hungry Caterpillar by showing the front cover to the class. Talk about how Eric Carle wrote the book (is the author) and also drew the pictures in the book (illustrator). Engage students in what they see on the cover page (the title, picture of the caterpillar) and ask them what they think the story is about.

· Conduct a picturewalk through the book and ask the students what they notice is different about the book. Point out the holes in the pages and the different sized pages. Tell the class that the author made the book this way on purpose. Ask them to think about why as we read the story.
· Read story together, stopping along the way to discuss vocabulary (caterpillar, tiny, cocoon); allow students to make predictions at key points about what they think is going to happen next. Help students realize that there is order in the story regarding the days of the week.
· After reading, ask questions to discuss the book.
· Who can tell me some of the things that the caterpillar eats in this story?

· Do you think caterpillars really eat all of these foods?

· Review the changes that the caterpillar undergoes. Then ask if children can think of other things that change. Ask: Do pets change? How? Do trees change? Have you changed? Help children recognize that all living things grow and change

· Review the idea of sequencing. Ask the children if they know what it is or why it is important. Illicit that sequencing is the order of events in a story or in our lives. Understanding the sequence helps us to comprehend the story or situation. The awareness that events occurring in sequential order can be related to each other helps to bring meaning to a story. Put up the word "sequence" and show the class the pictures of the people in different life stages. Discuss that we are not born as older adults. First we are babies and then we become toddlers. The next stage is young adulthood and finally older adulthood. Put the pictures in the correct order. Give another example about getting ready for school. We don’t come to school and then wake up. We don’t come to school in pajamas and then brush our teeth. There is a specific order in which we carry out our tasks. This is the same idea when we read a book. Understanding the order of events helps us understand the story.

· In a pocket chart or on the Smartboard, guide students to sequence the days of the week from the story. Then match the foods that the caterpillar ate each day.

· Reading response – students will draw and write their favorite thing that the very hungry caterpillar ate and label it with a sentence “On _________

the very hungry caterpillar ate __________________.”

	ESSENTIAL QUESTION: Why is it important to know the correct order of events in a book?

	Task: Sequencing beginning, middle, and end

	Standards:

ELACCKRF2: Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

 b. Count, pronounce, blend, and segment syllables in spoken words
ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

Shared Reading Instruction - Day 7

· Reread this week’s poem “The Fuzzy Caterpillar.”
· Choose words from the poem and have students clap and identify the number of syllables.

· Talk about the sequence in the poem, what happened first, next, last?

· Remind students what we learned about sequence yesterday. Tell them they can tell the sequence of a story by telling the beginning, middle, and end. Have them identify the beginning, middle, and end of common things, such as: a school day, how a caterpillar becomes a butterfly, sounds in words such as: cat, a baseball game, a week. For example, students might explain that at the beginning of the day the lunch count is taken, at the middle of the day, students eat lunch, and then at the end of the day students pack their backpacks. Discuss how there may be more than one event that can be classified as the beginning, middle, or end, and how some endings are really the beginning of a new process. You might also talk about how certain words and phrases in a story give clues about whether it is at the beginning, middle, or end. Introduce the word “plot.” When you tell the beginning, middle, and end of a story you are telling the plot.

· Reread The Very Hungry Caterpillar. As you read, pause to identify the parts of the text. For instance, before reading the first page ask students, "Do you
remember what happens at the beginning of the book?" When you get to the part where the caterpillar begins to eat you might say, "Here comes the

middle of the story." Finally, as the caterpillar builds his cocoon you might wonder aloud, "I think this is the ending of the book." After you have read the

book, draw a three-column chart on the board or chart paper, with the column labels, "Beginning," "Middle," and "End." Since you are modeling this for

students, think aloud while you say something such as, "What happened at the beginning of The Very Hungry Caterpillar? Well, in the beginning, there

was an egg. The caterpillar was born in the beginning of the story. Let's see. I'll look back at the book to find out what else happened at the beginning of

the story. At the beginning of the story, it was Sunday." Complete the next two parts of the chart with students, asking the question, "What happened in

the middle of the story? What happened at the end of the story?"
· Using beginning, middle, and end chart completed together, have students work with a partner to retell The Very Hungry Caterpillar.

· For independent practice, have students identify events in the beginning, middle, and end of the story, writing a sentence and drawing a picture for each section (this could be completed on a graphic organizer or in the form of a flip book) *Assessment opportunity

	ESSENTIAL QUESTION: How can I retell a story in order?

	Task: Story Retelling with props

	Standards:

ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking

b. Use frequently occurring nouns and verbs
ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL7: With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).
ELACCKRL10: Actively engage in group reading activities with purpose and understanding: Actively engage in group reading activities with purpose and understanding

Shared Reading Instruction – Day 8

· Reread this week’s poem “The Fuzzy Caterpillar” together

· Review what nouns and verbs are; identify nouns and verbs from the poem

· Reread The Very Hungry Caterpillar once again. Have students use the story illustrations to retell how the caterpillar grews. Focus on the various stages that the caterpillar goes through; how it was first a small egg on a leaf, and how it continued to grow and change until it turned into a beautiful butterfly. Log onto the Internet and go to http://www.thebutterflysite.com/life-cycle.shtml. The teacher, or students who have strong oral reading abilities, will read the information that is presented. The students will discuss the information that they learn and relate this information back to the book. Based on the information gained from the website, they will evaluate the story and tell whether or not the stages the caterpillar goes through in the book are accurate. (*Students will learn a lot more about the life cycle of butterflies during the second half of this unit.)
· Tell students that acting out a story is one way to remember the events in a story. Tell them we will work together to act out The Very Hungry Caterpillar.

Ask the students what characters or items they would need if they wanted to act out the story. (The teacher should make a list.) The teacher will assign each student a job (there are actually 29 different things so, some of the fruit may need to be counted as one person). Students will draw and cut out the pictures for their part and use them as masks as we retell the story in the form of a Talking Book.

· As a center activity students can make a Paper Bag Puppet that will help them to retell The Very Hungry Caterpillar. A large caterpillar is glued on the outside of a small paper bag, then cut outs of the different foods he ate are put inside the bag. The caterpillar “eats” the food as the story is retold. An example and cutouts are available at: http://teachingheart.net/blog/wp-content/uploads/2012/04/hungrycatpaperbag.pdf. Students will practice retelling the story with a partner, checking the book for the correct sequence.

	ESSENTIAL QUESTION: How can I describe the characters of a story?

	Task: Analyzing Characters

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL9: With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories

Shared Reading Instruction – Day 9

· Reread this week’s poem “Fuzzy Caterpillar”
· Practice reading the poem with fluency and expression

· Display the cover of Farfallina and Marcel. Tell students we are going to read a new book today. Preview the book and have students make predictions.

Think aloud “I see a little goose and a caterpillar. They look like they are friends.” Students should notice that this story also has a caterpillar, just like The

Very Hungry Caterpillar.

· Read the story aloud. Model fluent reading. Read the story with expression for enjoyment.

· After reading, discuss which of students’ predictions were correct: What did you think the story would be about? When did Farfallina and Marcel
first become friends? What happened to Farfallina and Marcel over the winter? What was your favorite part of the story?
· Remind students that we have been talking about the remembering the sequence of events when we read. Reminds them that all stories have a

beginning, a middle, and end. The things that happen in the beginning, in the middle, and at the end of a story are called the plot.
· Think aloud about the plot of Farfallina and Marcel. “In the beginning of the story, Farfallina and Marcel meet each other and become friends. In the
middle of the story, the two friends change and don't recognize each other when they meet again. At the end of the story, Farfallina and Marcel figure out

who the other one is and discover they are still good friends.”
· Remind children that the characters in a story are the animals or people in the story. We can understand the characters better when we tell
how they are alike and how they are different. The characters in the story Farfallina and Marcel are Farfallina, a butterfly, and Marcel, a goose.

Ask How are Farfallina and Marcel alike? How are Farfallina and Marcel different? Have children describe how the two characters change throughout the

story.

· Make a t-chart and label one side Farfallina and one side Marcel. Students will record what they learned about the two characters in their journals. Add

their ideas to the class t-chart.

	ESSENTIAL QUESTION: How can I find out more about an author?

	Task: Shared Research

	Standards:

ELACCKW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (e.g., My favorite book is…).
ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACCKRL10: Actively engage in group reading activities with purpose and understanding
Shared Reading Instruction – Day 10

· Remind students that Eric Carle is the author of A House for Hermit Crab and The Very Hungry Caterpillar. Ask if they know any other books he wrote.

· Tell students that we are going to find out more about Eric Carle. When you find out more about something you are doing research.

· The first step in doing research is to think about what you want to know. Work together to generate a list of questions students have about Eric Carle. Teacher records these on a chart or on the Smartboard.

· Using the Smartboard, (or teacher computer) log onto www.eric-carle.com/ and click on the link labeled “About Eric Carle.” The teacher will read the bibliographical information about Eric Carle to the students. Show short videoclip of Eric Carle http://www.youtube.com/watch?v=fvRcCKP5v6Q&feature=player_embedded
· Then click on “List of Eric’s Books” and the class will discuss other books that Eric Carle has written that they are familiar with.

· Show students a book basket of Eric Carle books that have been collected. Pass out the books and allow them time to look at/read several books. Have them look for other characters that Eric Carle has written about and see if any more of them show characters who are growing and changing in some way.

· Allow students to share with the class what they noticed about other Eric Carle books. Complete a shared writing “This is what we learned about Eric Carle and his books….”

· Tell students that we are going to write messages to Eric Carle, telling him our feelings about The Very Hungry Caterpillar. This information could include why they liked the book, their favorite part of the story, etc. (Remind them that we are using a letter/message to state our opinion about the book) After they practice writing their message, they will be able to send it to Eric Carle on the website.

· With teacher help, students will go online and click on the link labeled “Guestbook.” Using the school’s information as their address, the students will individually type a short message to Eric Carle, telling him their feelings about The Very Hungry Caterpillar. The teacher should proofread the messages before they are sent. (As an alternate, a whole class message could be written and sent)

	ESSENTIAL QUESTION: How can I write to remember

	Task: Writing Workshop - Introduction to Narrative Writing memoir project

	*During the first 2 weeks of this unit, students will focus on narrative writing. They will be writing narrative stories about growing up. Using the book When I Was Little: A Four-Year-Old’s Memoir of Her Youth as a mentor text, students will collect stories of things they remember about growing up and compile them into a book “When I Was Little: A Memoir of a Kindergartener.”

Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed

Writing Workshop Instruction – Day 1

· Remind students that earlier this year we learned how to write narrative stories. Have them recall that narrative stories can be true stories that have
happened to you. They tell a sequence of events and then your reaction to what happened. Refer back to anchor charts created earlier in the year about narrative writing.

· Tell students that writer’s write to remember. They want to remember special things that have happened in their lives and so they write the stories so they won’t forget. Tell students: As we were reading When I Was Little this morning, I started remembering all kinds of things that happened to me when I was little. I remember when I began kindergarten, riding the school bus for the first time. I felt all grown up, but I was scared and excited at the same time. Let me show you what I looked like: (if possible show picture of you as a kindergartener) Remembering the beginning of kindergarten gives me a writing idea. I could write like Jamie Lee Curtis and begin my sentence: When I was little I remember riding the bus on my first day of school. I was excited, but also a little nervous.” This is what authors call writing a memoir. It is a special kind of narrative story where you are writing to remember something.
· Tell students “Now, it’s your turn to remember so you can write a memoir of things that have happened to you.
· Brainstorm and web some stories that children remember. Remind them that a lot of things have happened to them as they have been growing and changing. Create a chart of web together of their ideas.

· Tell students that writers collect ideas before they write. Model using a story planner (a page with 6 blank boxes). Teacher thinks aloud and models drawing 6 things she remembers that she wants to write about.

· Give students a blank story planner. They will draw and label 6 different memories they would like to write about. (*You may want to let parents know in advance what you will be doing during this writing unit. Having them talk with their children about some of their experiences growing up could help them to generate ideas better.)

· Pull students back together for sharing time. Allow several students to share their story planner

	ESSENTIAL QUESTION: How can I plan my narrative story?

	Task: Memoir Book: Using a graphic organizer

	Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

 ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed

Writing Workshop Instruction – Day 2:

· Remind students that before they write a story, good writers plan their story. That is the first step of the writing process.
· Show them a blank 4 square graphic organizer and explain that we will use it to plan our memoir stories before we write them.
[image: image1.png]Name -

Four Square.

How can | plon my narrative story2

· Remind students that narrative stories tell true things that have happened to them, have events, and their reaction to those events.
· Model completing a 4 square graphic organizer using the story you began telling on Day 1: I remember when I began kindergarten, riding the school bus for the first time. I felt all grown up, but I was scared and excited at the same time. Let me show you how I can use my graphic organizer to plan my story. In the middle I’ll put “riding the bus to school” because that’s my topic. In the first box I’ll put “I put on my new sweater and walked to the bus with my mom.” In the next box I’ll put “I walked up the steps of the big yellow bus.” And in the third box I’ll write “I sat down on my seat next to my friend Katie. In the last box I’m going to write my reaction: I was excited, but also a little nervous.” (Draw a picture and write a sentence in each box.)
· Pass out blank four square graphic organizers to students and have them plan one story they remember, by drawing and writing their events and reactions. (For this unit, you might want to label the middle of the four square “When I was little, I remember….”)
· After students finish their four square, allow them to sit with a partner and practice telling their story.
· Pull students back together for sharing time – allow several students to share their graphic organizer.

	ESSENTIAL QUESTION: How can I write a narrative story?

	Task: Drafting a memoir story/Using transition words

	Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed

ELACCKL2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Capitalize the first word in a sentence and the pronoun I.

b. Recognize and name end punctuation.

d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Writing Workshop Instruction – Day 3:

· Begin by complimenting students for their hard work on their graphic organizers yesterday. Using the graphic organizer you completed yesterday and have students help you retell your story.

· Model using transition words: first, next, then, last, etc. as you retell the story. Tell students that transition words help your read understand the sequence of events in your story. (Put up an anchor chart of transition words for students to refer back to.)

· Tell students that now that we have planned our story, we can write our story. The stage in the writing process when we write is called “drafting.”

· Teacher models writing the story on large chart paper, referring back to the graphic organizer often. She draws a picture of herself on the school bus and colors it in. Then she writes a story that begins: When I was little (or when I started kindergarten), I remember riding the school bus on the first day of school. First, I put on my brand new sweater and walked to the bus holding my mom’s hand. Next, I climbed up the steps to the big yellow bus. Then, I sat down next to my friend Katie. I was excited and afraid to ride the school bus. Now I talk and giggle with friends when I ride a bus. I don’t worry that I will never, ever make it back home.

· Next, invite children to go to their work spaces and to write and draw about the memory they have planned yesterday. . Children then work on their own drawing and writing with guidance from the teacher and the teacher assistant. The teacher and assistant encourage students to include lots of details from their memories
· Call students back together for sharing time. Allow several students to share the story they completed today.

	ESSENTIAL QUESTION: How can I write a narrative story?

	Task: Writing a memoir book

	Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

ELACCKL2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Capitalize the first word in a sentence and the pronoun I.

b. Recognize and name end punctuation.

d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Writing Workshop Instruction – Days 4 – 9

· For the next six days, continue the process of writing memories from “when I was little.”
· Each day’s mini-lesson will begin with teachers telling another memory, modeling the graphic organizer and then drafting the story.
· Other mini-lesson topics during this time will come from what you notice your students need. Some possible topics include:
· Telling events in order
· More practice with sequence words
· How to write a reaction
· Using descriptive words to make stories more interesting
· Correct use of capital letters and punctuation.
· Each day students will use a four square to plan their memory, and then write and illustrate their story.
· Teacher will conference with students during this period helping them to improve their narrative stories.
· The teacher may also model conducting a writing conference with a student during whole group. Be sure to discuss the writing with the student before the class demonstration. The teacher asks the student to reflect upon their work and then to identify a single area of improvement to focus on. The teacher also points out to the student areas of improvement. Students may practice this strategy with a friend with the guidance of the teacher.
· By the end of the two weeks, students should have four to six completed stories for their book.
· On the last day, model making a cover for their stories. Add the title “When I Was Little… Memoirs of a Kindergartener.” Allow students to illustrate their covers and then bind their books.
· Celebrate their completed books by putting them in a special place in the classroom for others to read. You might want to save these for the author celebration to be held at the end of the unit.

	ESSENTIAL QUESTION: How can I write about how I have grown?

	Task: Writing Assessment #1

	Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

PROMPT #1 (teachers chooses one option)

 Option 1 (Narrative): “We read about a hermit crab that outgrew his house and had to find a new one; We also read about a very hungry caterpillar that grew and changed into something new, and about Titch who grew and got new clothes. Write a story about a time when something new happened to you. Be sure to tell what happened (I started school), what the setting was (last August, at the end of summer) at least two events (I met my new teacher, I met new friends) , and what your reaction was (I was so excited to be going to a new school!)” (Brainstorm ideas with students. For example, moving to a new house, moving to a new school, having a new baby sister….)

Option 2 (Narrative): “We have read about a hermit crab that outgrew his house and a very hungry caterpillar that grew and changed. Think how you have grown since you were a baby. Think about how you have grown and changed this year in kindergarten. Write a story about a time you knew you were growing and changing. Be sure to tell what happened (ex. I felt my tooth wiggling), what the setting was (one afternoon in the spring), at least two events (I ran and told my mom, she pulled my tooth)and what you reaction was (ex. I was so excited, to lose my first tooth!)”

	PLANS FOR ASSESSMENT 2: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT: Assessment #2 (after 12 days of instruction): Teacher chooses one option listed below.

INFORMATIONAL:

Option #1: We have read The Tiny Seed and other stories that tell how plants grow and change. Draw a picture and write a story telling how a plant grows. Be sure to tell the steps in order. (This could also be completed in a different format such as making a 4 page book.)

Option #2: Pretend that your friend wants to plant a garden this summer. Write an informational story telling them how to plant a garden.

OPINION:

Option #3: We have several books by Eric Carle. We read about a hermit crab who outgrew his house, a very hungry caterpillar that grew and changed, and a tiny seed. Which book was your favorite? Draw a picture about your favorite book and then write a story that gives your opinion and tells someone why they should read that book. Be sure to include your reasons that it is your favorite.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

*The next two weeks of lessons focus on plants using literary texts that show plants growing and changing.

The writing focus will be on explanatory writing. Focusing on life science standards for plants would work well during this part of the unit.

	ESSENTIAL QUESTION: How does thinking about the main idea and details help me understand what I read?

	Task: Shared Reading/ Identifying the main idea and details

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL6: With prompting and support, name the author and illustrator of a story and define the role of each in telling the story

ELACCKSL2: Confirm understanding of written texts read aloud or information presented orally or through media by asking and answering questions about key details.

Shared Reading Instruction- Day 11 and 12
· Read this week’s poem “Little Brown Seeds.”

· Ask students to retell what is happening in the poem. Tell them that we will read about another little seed in our big book this week.
· Have the students identify and highlight rhyming words in the poem
· Use rhyming words to make new words in the same word family
· Introduce the story The Tiny Seed, by Eric Carle. (Use big book version if possible). Show students the book cover and read the title. Have students discuss what they see on the cover. Ask them to provide ideas about what the story is about and what kind of book this is (fiction).

· Show students the title page. Discuss information on the page (title of book and author’s name).

· Model the process of making predictions using the cover illustration. Think-aloud: On the front cover, I see a flower. Since the title of the book is The Tiny Seed, I predict that it is about a tiny seed that grows into a flower. I’m going to read the story to find out whether I need to revise my prediction. Write your prediction on the board.
· Ask students to think about what they already know about plants. Good readers think about what they know related to a topic before they begin. We call this using our schema. Your schema is like a file cabinet where you store all of your knowledge about a topic. What words do you think of when you think about plants? Make a word splash together of all the words they know related to plants.
· Ask students to be on the lookout for the details that support the main idea of the story. Remind them that the main idea is what the story is mostly about. Good readers think about how all the details relate together to form a main idea.

· Begin a cluster map with the main idea (A seed grows into a plant) in the middle. Tell students as we read, we will jot down the details that tell more about how a seed becomes a flower.

· Read the story together, stopping along the way to add details to the cluster map telling how the seed grows. (Read through the winter page the first day, and then finish the book the second day)

· Remind students that once good readers finish reading, they think back about their reading to pull their ideas together. Good readers think about what the story was mostly about (main idea). Then they can use the main idea to summarize their reading. To summarize is to retell in a short form what the reading was mostly about.

· Ask students these questions to help them organize their thoughts:

· What was the story about?

· What was the most important part about growing plants?

· Where did the story happen?

· When did the story happen?

· Why is growing plants important?

· How was the flower grown?

· Use interactive writing (shared pen with the students) to write a 3 sentence summary about The Tiny Seed.

	ESSENTIAL QUESTION: How do I write a story to teach someone how-to do something?

	Task: Writing How-to Plant a Seed (Explanatory Writing)

	Standards:

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.
ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACCKSL4: Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

ELACCKL2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Capitalize the first word in a sentence and the pronoun I.

b. Recognize and name end punctuation.

d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Writing Workshop Instruction: Day 11-12

DAY 11

· Following reading The Tiny Seed, students will each plant a flower seed. Provide illustrated instructions for planting the seed to teach students “how-to” plant it.

· After planting the seeds, tell them they might want to teach someone else how-to plant a seed. Remind them of earlier in the year when we learned about how-to writing. When you are teaching someone how-to do something, you need to give them clear directions.

· Show students a graphic organizer for how-to writing. It will have a place to draw a picture and lines to add a sentence.

[image: image2.png]How-to Graphic Organizer

· Model completing the graphic organizer to tell the steps in planting a flower (First we got a cup, then we put in dirt, next we made holes with our fingers, after that we put five seeds in the cup and covered them up, then we watered it and finally we put it in the window.)

· Pass out “how-to” graphic organizers and allow students to complete their own.

· After they have completed their graphic organizer, allow them to sit with a partner and practice retelling the sequence.

· At sharing time, allow several students to share their completed graphic organizers.

DAY 12

· On the next day, return to the graphic organizer completed together yesterday.

· Remind students that good writers use sequence/transition words to help them reader tell the order things happen. Discuss the importance of writing the steps of how-to plant a seed in the correct order. Refer to the transition word anchor chart made earlier in the unit to review time order words (first, next, then, after that, now, last, finally)

· Allow students to use the graphic organizer to retell how-to plant a seed.

· Model using the graphic organizer completed yesterday to write a how-to story, allowing students to help in the process. Be sure to emphasize including transition words to tell the steps.

· Students will use their graphic organizers to write a story “How-to Plant a Seed.”

· Teacher will conference with students as they write to help them improve their writing

· At sharing time, allow several students to share their completed stories. Have students evaluate whether they could follow the order of the steps if they wanted to plant a seed.

	ESSENTIAL QUESTION: How do I use sequence words to retell and to write a story?

	Task: Using Sequence words

	Standards:
ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL7: With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).

ELACCKRL4: Ask and answer questions about unknown words in a text.

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking

e. Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with)

Shared Reading/Writing Instruction - Day 13:

· Reread this week’s poem: “Little Brown Seeds”
· Locate prepositional phrases in the poem. Have students make new sentences with the prepositional phrases

· Return to our big book for this week, The Tiny Seed; Tell students that good readers retell a story after they read it in order to remember it. Tell them that one way to retell a book is by using the illustrations from the book. Page through the book and allow students to help retell each part using the illustrations.

· Discuss key vocabulary from the story: make a 3 column chart listing the words, a picture of the word, and what it means. Read the pages each word is located and have students help to add pictures and the meaning of each word (roots, stem, leaves, flower, weed, petal, seed pod)

· Create a sequence circle. Have students retell what happened to the flower in each season and record their answers on the graphic organizer
[image: image3.png]Seasons Sequence Circle

· The teacher will provide students with events from The Tiny Seed. The events should be written on large sheets of paper. The teacher will read the events to the students. Working in groups, the students will use dictating, drawing, and writing to tell about the event and provide a reaction to what happened. Once the groups have completed the assignment, all students will sit in a circle and share their event. The teacher will lead the group in putting the events in order. The teacher could display these in the front of the room allowing the students to change out the order of the sheets of paper as other students share.

· Provide a picture/story page with a blank circle map at the top and writing lines at the bottom. Allow students to draw to show how the tiny seed grew and then write about it.

	ESSENTIAL QUESTION: How do I compare two stories?

	Tasks: Making text-to-text connections/Writing about a favorite book

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL9: With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories

ELA CCKRW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., My favorite book is…)

Shared Reading/Writing Instruction - Day 14:

· Reread poem of the week “Little Brown Seeds.”

· Practice reading it chorally for fluency. Provide props for the poem and allow students take turns acting it out as the class is reading. Model using expression when reading the poem and remind students that fluent readers use expression when they read

· Introduce the Big Book The Carrot Seed, by Ruth Krauss; Look at the cover and ask “What do you notice? What is the boy doing? What will the boy need to do to grow the seed?”

· Take a picture walk – start a discussion on each page with the question, “What do you notice?” Talk about the pictures and new words (vocabulary) in the text.

· Read aloud the big book, reread and invite students to join in and share the reading of the story

· After reading, discuss and ask: What happened at the beginning? In the middle? At the end? Who were the characters? What was the setting? What was the problem? What was the solution? Toss a beach ball with these questions and have students read and answer the question their thumb lands on.

· Refer back to The Tiny Seed. Compare and contrast it with The Carrot Seed. Make a Venn diagram comparing the two books.

· Ask students to share which of the two books is their favorite and why. Remind them when writers tell which they like the best they are stating their opinion. Review how to write an opinion story. State your opinion, and then give reasons and examples to support your opinion. Model completing a four

square graphic organizer to give an opinion about one of the books.

· Provide picture/story paper. Allow students to draw a picture of which of the two books is their favorite. They write a story stating their opinion and giving reasons why they liked that book.

	ESSENTIAL QUESTION: How do I add details to make directions clearer?

	Task: Making a How-to Book

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL4: Ask and answer questions about unknown words in a text.

ELACCKRL9: With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.
Sharing Reading/Writing Instruction – Day 15:

· Reread poem of the week “Little Brown Seeds.”

· Students will illustrate the poem and add it to their poetry notebook, they may practice reading it with a partner at literacy centers.

· Introduce the book Zinnia’s Flower Garden. Take a picture walk and ask students to tell what they notice.

· Read the story aloud asking students to listen to see how Zinnia grew plants.

· After reading focus on new vocabulary, add to the list of plant vocabulary words we began earlier in the week: sprout, seedling, buds, blossoming, bouquet

· Discuss how the story is like The Tiny Seed. (focus on how the plants grew, but also how it is arranged by seasons and tells how the plants changed over all four seasons.)

· Review the back of the book where there is a “How-to” page. Tell students that authors sometimes add a how-to page to a narrative or informational story because they want to teach their readers something more. (There are many examples of this in Gail Gibbon’s books if you want to show them some other examples).

· Use the how-to graphic organizer introduced earlier this week to tell how Zinnia grew a plant.

· Teach students that good writers add details to their steps to make their story clearer. Model how to add details to each of the steps to tell how Zinnia grew a plant and record them on the graphic organizer. (See ideas listed below)

· Create a writing template in the form of a four page book for students to complete. They will add details and illustrate each page.
Title: This is how Zinnia grew a plant.
First, she got the ground ready. She ____. She ____. She ____.
Second, she planted the seeds. She ____. She ____. She ____.
Third, she took care of the new plants. She ____. She ____. She ____.

First; She dug up the soil, She took out stones. She raked the dirt smooth. Second; She planted the seeds in rows, She covered them with dirt. She patted the dirt down gently. She sprinkled them with water. Third; She watered them. She pulled the weeds. She looked for bugs. She measured how tall her strong and healthy plants were growing.

	ESSENTIAL QUESTION: How can asking and answering questions help me understand what I read?

	Task: Asking and answering questions about a text

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL5: Recognize common types of text (e.g., storybooks, poems).
ELACCKRL10: Actively engage in group reading activities with purpose and understanding
ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

d. Understand and use question words (interrogatives) (ex. who, what, where, when why, how)

Shared Reading Instruction - Day 16: (*For this week of lessons, the writing workshop lessons follow the week of Shared Reading lessons)
· Bring in sunflower seeds and show them to students. Ask if they know where they come from

· Introduce and read aloud this week’s poem “Sunflowers.”
· Discuss what the poem tells us about sunflowers. Ask students to tell what they already know about sunflowers.

· Complete “Sunflowers are” circle map together to activate background knowledge.

 [image: image4.png]Sunflowers are...

· Tell students that we will be reading several books to learn all about the life cycle of sunflowers this week.
· Introduce “Sunflower House,” by Eve Bunting, by discussing the cover. Take a picture walk and allow students to comment on what they notice.
· Remind students that good readers ask questions before, during, and after reading. They use asking words such as: who, what, where, when, why and how to show that they understand key details in the text.

· Show students the questioning chart and ask them what questions they have about Sunflower House before reading, list those on a chart.

· Read Sunflower House, stopping along the way to add questions students have to the “during reading” part of the chart.

· After reading, add questions they have to the chart. Return to the chart to see which questions were answered in the text and mark those with a “T”

· Some questions may have not been directly answered in the text, but can be answered by making an inference. Mark those with an “I”

· Allow students to practice generating and answering questions by rolling a Question Cube (Who, What, Where, When, Why, How).

	ESSENTIAL QUESTION: How can I tell if a book is fiction or non-fiction?

	Task: Making a fiction-nonfiction Venn diagram

	Standards:

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI4: With prompting and support, ask and answer questions about unknown words in a text.

ELACCKRI5: Identify front cover, back cover, and title page of a book

ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes) when speaking.

d. Understand and use question words (interrogatives) (ex. who, what, where, when why, how)

Shared Reading Instruction - Day 17:

· Reread this week’s poem “Sunflowers”
· Identify plural words in the poem, have students tell what the singular word would be; brainstorm other plural words and have students practice adding s or es orally.

· Allow students to share what they learned about how sunflowers grow from the book Sunflower House that we read yesterday.
· Show students the book, “Sunflowers,” by Gail Saunders-Smith (or other nonfiction book about a sunflower’s life cycle); ask if students think it is a fiction or non-fiction book.
· Review with students how we can tell if a book is fiction or nonfiction. Complete a Venn diagram together comparing fiction and non-fiction books. You may write this, but another good idea is to have the characteristics of fiction and nonfiction printed out and put them all in a bag. Have students come up and draw one out of the bag, adding them to the chart in the correct place.
· Ask students to watch for clues that Sunflowers is a non-fiction book as we read.

· After reading, allow students to tell facts they learned about sunflowers.

· Talk about the nonfiction (informational) text features both found and not found in the text. Ask students to explain the reason for having a glossary in an informational text. Remind them that it helps them to understand what words in the story mean.
· Tell students they can also try to figure out the meaning of unknown words by using the words and pictures of the story to help.

· Model reading sections from the book and work together to complete vocabulary maps for 3 new words, using text and glossary for support.

[image: image5.png])

· Encourage students to look for books that have glossaries as they read today and try to figure out what new words in their books mean

	ESSENTIAL QUESTION: How can I retell the key details of a story?

	Task: Retelling with story retelling rings

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKRL10: Actively engage in group reading activities with purpose and understanding

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. A. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

Shared Reading Instruction - Day 18

· Reread this week’s poem: “Sunflowers”

· Choose words from the poem and have students clap and identify the number of syllables
· Review and reread the literary text for this week: Sunflower House. Remind students that when we retell a story, we need to tell the events in order.

Page through the book and allow students to take turns telling the story.

· Model using storytelling rings from http://www.fcrr.org/curriculum/PDF/G2-3/2-3Comp_1.pdf to retell the story.

· Provide several sets of the storytelling rings to students. Allow them to sit in a circle with a few friends and practice retelling the story. If multiple copies of the book are available, it would be helpful to give each group a copy.

· Remind students that the beginning and the end are part of the structure of a narrative story. Have turn-and-talk partners formulate 1 sentence to describe the beginning of the story. Repeat this with the ending of the story.
· Provide students with large picture story paper folded in half, or a page with two boxes and lines underneath. They need to draw a picture of the beginning in the first box and write a sentence to tell how the beginning introduces the story. In the second box, they need to draw a picture of the end,, and write a sentence to tell how the ending concludes the story. *Assessment opportunity

	ESSENTIAL QUESTION: How can I retell key details of a text?

	Task: Making a Sunflower Key Details Garden

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI7: With prompting and support, describe the relationship between illustrations and the text in which they appear.

ELACCKSL6: Speak audibly and express thoughts, feelings, and ideas clearly.

ELACCKRI10: Actively engage in group reading activities with purpose and understanding

Shared Reading Instruction - Day 19:

· Reread our poem of the week: “Sunflowers.” Reread with echo reading to work on fluency.

· Allow small groups of students to come up to the class “microphone” and recite the poem, practicing speaking clearly

· Review and reread our informational text for this week: Sunflowers. Discuss how the photographs give more information about the life cycle, allow students to share details they notice in the photographs.

· Ask questions about the key details in the book. On chart paper, make a list of facts we learned about sunflowers. Have students trace the capital letters in each sentence and the period with a red marker or highlighter.

· Tell students we are going to make a display to remember the key details we have learned. Make a big sunflower with the class. Put up a large brown circle with the topic “Sunflowers” written on it. Add a long green stem. Pass out yellow petals to pairs of students and assign them one fact from our list to write on their petal. Remind them to use a capital letter to begin each sentence and a period at the end. Arrange the petals to show what we learned about sunflowers. Students could use this during literacy centers to write an informational story about sunflowers.

· A good literacy center activity would be: Make a sunflower handprint art project. http://www.meetthedubiens.com/2011/06/handprint-sunflower.html Arrange sunflowers in a display like a garden, students can write facts they learned on sentence strips to display or type them on the computer and print them out, or write them around their sunflower.

	ESSENTIAL QUESTION: How do I compare two books on the same topic?

	Task: Complete a Compare-A-Story Web

	Standards:

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI3: With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

ELACCKRI9: With prompting and support, identify basic similarities in and differences between two texts on the same topic.

ELACCW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (e.g., My favorite book is…)
Shared Reading Instruction - Day 20:

· Reread our poem of the week “Sunflowers.” Students will illustrate it and add it to their poetry notebooks; they may practice reading it independently or with a buddy during literacy center time.

· Gather students and have them sit by their turn-and-talk partner. Display “Sunflower House,” by Eve Bunting, and retell the key details of the story.
· Next, review “Key Facts” listed on the chart made yesterday from “Sunflowers,” by Gail Saunders-Smith. Compare and contrast the important points from the two texts. Ask students to talk to their partner about how the two stories are alike and different.
· Help students to make connections between the information about sunflowers in both books.
· Ask students if they remember which one is fiction and which is non-fiction. Have them explain how they know, referring back to the fiction/nonfiction Venn diagram completed earlier in the week.
· Use the compare-a-story web from http://www.fcrr.org/curriculum/PDF/G2-3/2-3Comp_1.pdf to record ways the two stories are similar and different.
· Students will choose either the fiction or non-fiction book and write an opinion response to tell which was their favorite and why. *Assessment opportunity

	ESSENTIAL QUESTION: How do I share how I have grown and changed? How do I learn how my friends have grown and changed?

	Task: Share “Watch Me Grow” home projects *This will be the assessment for speaking and listening for this part of the unit

	Standards:

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

b. Continue a conversation through multiple exchanges.

ELACCKSL3: Ask and answer questions in order to seek help, get information, or clarify something that is not understood.

ELACCKSL4: Describe familiar people, places, things, and events and, with prompting and support, provide additional detail

ELACCKSL5: Add drawings or other visual displays to descriptions as desired to provide additional detail.

ELACCKSL6: Speak audibly and express thoughts, feelings, and ideas clearly.

Instruction: Day 21

· Display all of the books we have read during the first part of this unit “Watch Me Grow.” Allow students to talk about some of their favorites and discuss the common theme that all of the books have had (growing and changing.)
· Tell students that we are going to share our home timeline projects today and we will get to see how our friends have grown and changed since they were born.
· Brainstorm some questions we can ask our friends as we listen to them tell about their timelines. Remind students to speak clearly when it is their turn to share.
· Give each child a place to sit in the room with their timeline. Divide the class in half. Half of them will share while the other half walks around and takes turns listening to their friends share. (a “museum walk”)
· Display timelines in the hallway for other classes to enjoy.

	ESSENTIAL QUESTION: How do I write to tell how a plant grows?

	Task: Making a Plant Life Cycle Book

	Standards:

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW6: With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCKW7: Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

ELACCKL2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Capitalize the first word in a sentence and the pronoun I.

b. Recognize and name end punctuation.

d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Writing Workshop Instruction – Days 16 - 21

· Return to Sunflower House and retell how the sunflower grew. Discuss what we learned about a plant life cycle’s from reading The Tiny Seed last week.

· Visit http://www.mbgnet.net/bioplants/parts.html to read about the plant life cycle and watch a plant grow.

· Tell students that we will be making a book this week to show how a seed grows into a plant and each day we will make a page for one plant part.

· Record the sequence of how a plant grows on flow map:

 [image: image6.png]6 fruit

· Read aloud Seeds, by Vijaya Bodach, from the Pebble Plus series (or other book about seeds)

· Use a four square graphic organizer to record what we learned about seeds (to gather facts). Model writing a story about seeds, Remind students to name what they are writing about and then add details to give information. Plants make seeds. Seeds can grow into new plants. They need soil, water, and sun to grow. They break open in the soil. Many seeds are good to eat. Sunflower seeds make good snacks! (Model using correct capital letters and punctuation while writing sentences.)

· Students will use the class graphic organizer to write the seed page for their book. Students may either illustrate the page, or go to the computer and print out a picture to add to their seed page.

· For each of the next five days, the same process listed above will be followed. Students will complete other pages for roots, stems, leaves, flowers, and fruit. Each day the teacher will read the corresponding plant part book from the Pebble Plus series (or other plant part series) and complete a four square graphic organizer to gather facts about that part. Students will write about one plant part each day and illustrate (or add a photograph).

· After all the pages are complete, the students will make a cover: “How a Plant Grows” and the pages will be stapled together. Students may use word processing software such as Kidpix to create their book cover.

*An option for this series of lessons is to complete the modeled story using digital tools, such as Microsoft Word; model for students how to enter a picture and write text. The modeled stories can be bound into a class book.

	ESSENTIAL QUESTION: How can I write about my favorite book? or How can I write to tell how plants grow and change?

	Task: Writing Assessment #2

	Standards:

ELACCKW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (ex. My favorite book is….)
ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

Assessment #2 (after 12 days of instruction): Teacher chooses one prompt.

INFORMATIONAL:

Option #1: We have read The Tiny Seed and other stories that tell how plants grow and change. Draw a picture and write a story telling how a plant grows. Be sure to tell the steps in order. (This could also be completed in a different format such as making a 4 page book.)

Option #2: Pretend that your friend wants to plant a garden this summer. Write an informational story telling them how to plant a garden.

OPINION:

Option #3: We have several books by Eric Carle. We read about a hermit crab who outgrew his house, a very hungry caterpillar that grew and changed, and a tiny seed. Which book was your favorite? Draw a picture about your favorite book and then write a story that gives your opinion and tells someone why they should read that book. Be sure to include your reasons that it is your favorite.

	PLANS FOR ASSESSMENT 3: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	Assessment #3 (after 10 days of instruction): Teacher chooses one prompt.

NARRATIVE: “We have been learning a lot about things that grow. We have learned how plants grow and we’ve also learned how some animals like butterflies and tadpoles grow and change. Write a narrative story about a time you saw something growing. Be sure to include the name of what you saw (ex. tadpoles), the setting (ex. a sunny day in April, in a stream), and two events that happened (I caught some and I put them in a fish bowl). Tell about how you reacted to the events (ex. I was so excited to watch them grow)”

OR
INFORMATIONAL: We have learned about butterflies and frogs and how they grow and change. Write an informational story to teach someone about the life cycle of a frog, butterfly, or other animal. Be sure to use illustrations and write facts.

OR

OPINION: We have been reading stories and learning about animals and how they grow and change. What is your favorite animal? Draw a picture and then write a story that gives your opinion and tells reasons why that is your favorite animal.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

*During the second half of this unit, the focus will be on animals and how they grow and change. Students will be learning how to write informational books about animals and how they grow using a 5 day process. During the first two weeks, the teacher will provide directed lessons on how to research and write informational stories about butterflies and frogs. During the third week, students will choose their own animal to research and write about. These stories will be combined into an animal book: “How Animals Grow and Change.” To end the unit, students will make a book (“See Me Grow”) about themselves and how they’ve grown in kindergarten. Both books will be presented to parents at an end of the year author celebration.

	ESSENTIAL QUESTION: How can I recognize and fluently read poetry?

	Task: Poetry Notebooks

	ELACCKRL5: Recognize common types of texts (e.g. storybooks, poems).

ELACCKRF4: Read emergent-reader texts with purpose and understanding.

ELACCKL1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. (all elements)

ELACCKL4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content

Instruction – throughout unit

· During the first half of the unit, examples of how to integrate poetry were included explicitly in each daily plan.

· For the second half of the unit, continue to use one short thematically connected poem each week.

· Follow a 5 day plan:

· Day 1: introduce the poem and connect it to the theme for the week, introduce new sight words

· Day 2: choose one language standard that your students need to review (rhyming words, syllables, prepositions, nouns, verbs)

· Day 3: Choose one vocabulary skill that your students need to review (multiple word meanings, inflections, opposites…)

· Day 4: Work on reading the poem fluently, this may be done through repeated choral reading, echo reading)

· Day 5: Add poem to poetry notebooks, illustrate the poem, and practice reading it with a partner.

· Week 1 poem: “The Cocoon”

· Week 2 poem: “Five Little Tadpoles”

· Week 3 poem: “Chicks”

	ESSENTIAL QUESTION: How do I identify facts from informational text?

	Task: Identifying facts from informational text

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI3: With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction – Day 1 *Order live caterpillars from www.insectlore.com to arrive before this lesson

· Show students the book See Me Grow. Preview the book together and tell them this will be our anchor text for the next few weeks. Have them look at the

pictures and predict if it is a fiction or nonfiction book. Page through the book and have them notice features that make it a non-fiction book.

· Remind students that nonfiction books do not have to be read in order. Preview the table of contents to help them discover the key ideas they will learn about in this book. Choose a few sections that they are interesting in to read aloud.

· Show students a basket of simple informational books about animals that you have gathered. Tell them you are adding these to the reading center so they can start learning how many animals grow and change. (They will choose one animal to learn more about in the second half of the unit, so allow them plenty of time to read these books during independent reading or center time during the next few weeks.)

· Return to the section of See Me Grow about butterflies. P. 8-9. If possible, show it using a document camera and read the text together as a shared reading, discuss how the illustrations help us to understand more about the butterfly’s life cycle. Allow partners to take turns telling the life cycle using the pictures. Help students to make connections between what they just read and what they learned about butterflies when we read The Very Hungry Caterpillar. Allow students to share how the two are connected.

· Show students the live caterpillars and tell them we will be watching them grow and change over the next few weeks.

· Tell students that every day they are going to write just like good writers do in the form of informational writing. This writing presents factual information rather than fictional stories. Tell the students that every day they will be gathering new facts about butterflies that they can use to write an informational story. We will be trying to answer the question “How do butterflies grown and change?”

· Read pages 1-16 from From Caterpillar to Butterfly a few pages at a time allowing students multiple opportunities to respond to their partners before continuing reading the next few pages. Ask students to share with a partner what they learned about butterflies from this part of the book. After speaking with a partner, students will share findings with the class. Teacher will chart a list of facts with sketches including vocabulary pertinent to the topic before continuing to read the next few pages. This will be the “What I have Learned About Butterflies” chart that will be added to during the week.

· Students will go back to their writer’s notebook and write (or copy) and illustrate one or more facts they learned about butterflies. Remind students to refer to the “What I have Learned About Butterflies” chart.

· At sharing time, allow several students to share facts they wrote in their writer’s notebook today.

	ESSENTIAL QUESTION: How do I identify characteristics of informational text?

	Task: Creating an informational text anchor chart

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
ELACCKL2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships

Shared Reading/Writing Instruction – Day 2:

· Review the “What Have I Learned About Butterflies” chart created from yesterday’s lesson. Allow students to share what they learned and review key vocabulary. Tell them we will continue learning more and adding to our chart today.

· Read pages 17 - 32 of From Caterpillar to Butterfly.
· Ask students to tell a partner what they learned about butterflies from the second part of the book. After speaking with a partner, students will share findings with the class.

· Teacher will chart list of facts learned including vocabulary pertaining to the topic.

· Begin listing characteristics of informational text on an attribute/anchor chart.

 “Anchor Chart for Informational Writing”

• There is a title.

• There is a picture on every page.

• The sentences are about the picture on the page.

• It is all about the same topic.

· Students will go back to their writer’s notebook and reread the list of facts from yesterday. They will continue by listing any new facts they learned that day. Remind students to refer to the class chart.

· At sharing time, allow several students to share facts they wrote in their writer’s notebook today.

	ESSENTIAL QUESTION: How can I plan my informational story?

	Task: Completing a graphic organizer

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

 b. Continue a conversation through multiple exchanges
Shared Reading/Writing Instruction – Day 3:

· Review characteristics on the informational text anchor chart and facts we have learned about butterflies already.

· Ask students if they have more questions about butterflies that have not been answered. Tell them we will visit a site an online site to gather a little more information before we start planning our stories today

· Go to www.pebblego.com and look up information about butterflies. Ask partners to talk about what they learned about butterflies from Pebble Go today

· After speaking with a partner, students will share findings with the class. Teacher will add any new information to the butterfly facts chart.

· Remind students that before we write a story we need to plan what we want to write. That is called pre-writing and is the first step in the writing process.

Tell them we will use a four square, like we have done in the rest of the unit to organize what we have learned about butterflies.

· Model using a four square graphic organizer either on chart paper or the Smartboard. Remind students that their topic goes in the middle, so we will write “butterflies” there. Suggest that since there are four parts to the butterfly’s life cycle, we can use one box to tell about each part: egg, caterpillar, chrysalis, butterfly. Model referring back to the facts we have gathered on our “What We Have Learned About Butterflies” chart. Complete the remaining sections of the graphic organizer together.

· Give each student a blank graphic organizer, they will work on completing their graphic organizers about butterflies today.

· As students finish, allow them to sit with a partner and tell their story using the graphic organizer.

· At sharing time, allow several students to share their completed four squares.

	ESSENTIAL QUESTION: How can I write to teach someone about butterflies?

	TASK: Comparing two texts/Drafting butterfly informational story

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI3: With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.)

ELACCKRI5: With prompting and support, Identify the front cover, back cover, and title page of a book.

ELACCKRI9: With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

Shared Reading/Writing Instruction – Day 4:

· Return to our anchor text See Me Grow. Ask students how it is similar to and different from From Caterpillar to Butterfly.
· Introduce the book Where Butterflies Grow, by Joanne Ryder. Allow students to use the front cover, back cover, and title page to make predictions. Tell them that Joanne Ryder is the author and Lynne Cherry is the illustrator. Discuss the roles of each in creating the book.

· Read the book aloud, stopping along the way to review the butterfly life cycle.

· Ask students how this book is similar to and different from the other two books we have read this week.

· Return to the informational stories anchor chart created earlier this week. Use it to check and see if all 3 of these authors wrote about one main topic and added details that told facts. Have them notice how each writer wrote a lot of facts so they could teach more about their topic.

· Model using the graphic organizer created yesterday to write an informational story about butterflies. Allow students to help decide what sentences we should write. Remind them that we are telling a lot of facts, just like the authors of the books that we read this week did. Model using correct capital letters and punctuation as you write. Read the completed story together.

· Students will go to their seats and use the graphic organizer they completed yesterday to write their story. Teacher will provide support as needed as students write.

· Sharing time – Allow several students to bring their writing to share. Use the informational writing anchor chart to see if they have what they need in their story.

	ESSENTIAL QUESTION: How does adding detailed illustrations teach the reader more?

	Task: Adding illustrations to text

	Standards:
ELACCKRI6: Identify the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

ELACCKRI7: With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

Shared Reading/Writing Instruction – Day 5:

· Return to our anchor text See Me Grow. Ask students to look at the illustrations (photographs on the page) Reread the text and discuss how the pictures match the text. Introduce the term “caption” and show how the captions tell more about each photograph of the life cycle.

· Review the book Where Butterflies Grow, which we read yesterday. Remind them that Joanne Ryder is the author and Lynne Cherry is the illustrator. Discuss the roles of each in creating the book. As you page through the book, notice the particularly detailed drawings that the illustrator did for the book.

· Reread the book aloud, stopping frequently to allow students to study the pictures and think about how they match what the text is describing.

· Remind students that illustrators want to add pictures that teach in an informational book.

· Model drawing the life cycle of a butterfly using a lot of details and labeling each part.

· Pass out blank paper, students will draw and illustrate the life cycle of a butterfly for their books, as an alternative, you may give them a life cycle chart to use for their illustrations. After students finish their life cycle drawings, they may continue working on their stories if they did not finish them yesterday.
· If you created an illustration rubric or anchor chart earlier in the year, you may want to return to it to allow students to evaluate and give feedback on each other’s illustrations.
· Save student stories to add to their “How Animals Grow and Change” book.
·

	ESSENTIAL QUESTION: How do identify the main topic an informational book is about?

	Task: Writing about the main topic and details

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI8: With prompting and support, identify the reasons an author gives to support points in a text

ELACCKW7: Participate in shared research and writing projects

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction – Day 6 (*lessons this week will be very similar to last week’s lessons, but will focus on the frog life cycle)

· Return to our anchor book See Me Grow. Look at the informational writing anchor chart created last week and remind students that informational stories focus on one main thing. See if they can figure out what the focus for the book is. Explain that even though the book tells about a lot of different animals, the whole book is about growing/life cycles. The main topic of the book is: life cycles. Each part of the book tells key details that support what the author is trying to tell us: that all animals grow and change.

· Tell students that this week we will be learning more about another animal and how it grows and changes. We will be researching and trying to answer the question “How do frogs grown and change?”

· Look at the table of contents and allow students to tell where we would find information about frogs (p. 10)

· If possible, show page 10 and 11 using a document camera and read the text together as a shared reading. Allow partners to take turns telling the life cycle of a frog using the pictures.

· Introduce the book From Tadpole to Frog, by Wendy Pfeffer. Have students use the title and cover illustrations to predict what the main topic will be (how frogs grow and change). Read the pages 1 – 16, stopping along the way to ask questions and for students to notice key details that support the main topic. Discuss how the author uses all of those facts to support his main topic “Frogs grow and change.” The author does just what informational writers do; he focuses on one main topic.

· Begin charting facts from the book as we did last week. Label the top “Main topic: how frogs grow.” Then label the next section “key details.” Only add a few facts so you can add to the chart for the next two days.

· Tell students that every day they are going to write just like good writers do in the form of informational writing. Tell the students that every day they will be gathering new facts about frogs that they can use to write an informational story.

· Students will go back to their writer’s notebook and write (or copy) and illustrate one or more facts they learned about frogs. Remind students to refer to the “Frog” facts chart.

· At sharing time, allow several students to share facts they wrote in their writer’s notebook today.

	ESSENTIAL QUESTION: How do key details help me learn more about the main topic?

	Task: Maintaining a focus - listening for facts

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI8: With prompting and support, identify the reasons an author gives to support points in a text

ELACCKW7: Participate in shared research and writing projects

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction – Day 7:

· Review the “Frogs” chart created from yesterday’s lesson. Allow students to share what they learned and review key vocabulary. Tell them we will continue learning more and adding to our chart today.

· Read pages 17 - 32 of From Tadpole to Frog.
· Ask students to tell a partner what they learned about frogs from the second part of the book. After speaking with a partner, students will share findings with the class.

· Teacher will chart list of facts learned including vocabulary pertaining to the topic.

· Review the informational writing anchor chart that we began last week. Add to the chart “Add key details that tell more about the topic.”

 “Anchor Chart for Informational Writing”

· There is a title.

· There is a picture on every page.

· The sentences are about the picture on the page.

· It is all about the same topic.

· Add key details that tell more about the topic.

· Students will go back to their writer’s notebook and reread their list of facts from yesterday. They will continue by listing any new facts they learned that day. Remind students to refer to the class chart.

· At sharing time, allow several students to share facts they wrote in their writer’s notebook today.

	ESSENTIAL QUESTION: How can I use the internet to locate addition details about a topic?

	Task: Using additional resources to find facts

	ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW7: Participate in shared research and writing projects

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction – Day 8:

· Review characteristics on the informational text anchor chart and facts we have learned about frogs already.

· Ask students if they have more questions about frogs that have not been answered. Tell them we will visit a site an online site to gather a little more information before we start planning our stories today

· Go to www.pebblego.com and look up information about frogs. Ask partners to talk about what they learned from Pebble Go today.

· After speaking with a partner, students will share findings with the class. Teacher will add any new information to the frogs facts chart.

· Remind students that before we write a story we need to plan what we want to write. That is called pre-writing and is the first step in the writing process.

Tell them we will use a four square, like we have done in the rest of the unit to organize what we have learned about frogs.

· Model using a four square graphic organizer either on chart paper or the Smartboard. Remind students that their topic goes in the middle, so we will write “frogs” there. Model referring back to the facts we have gathered on our “Frogs” chart. Complete the remaining sections of the graphic organizer together.

· Give each student a blank graphic organizer, they will work on completing their graphic organizers about frogs today.

· As students finish, allow them to sit with a partner and tell their story using the graphic organizer.

· At sharing time, allow several students to share their completed four squares.

	ESSENTIAL QUESTION: How do two different books tell key details about frogs? How can I tell key details about frogs?

	Task: Creating a Venn diagram/Drafting informational story

	Standards:

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI3: With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.)

ELACCKRI9: With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

Shared Reading/Writing Instruction – Day 9:

· Return to the frog page from our anchor text See Me Grow. Ask students how it is similar to and different from From Tadpole to Frog.
· Introduce the book Growing Frogs, by Vivian French (If possible, use the big book version). Allow students to use the front cover, back cover, and title page to make predictions. Tell them that Vivian French is the author and Alison Bartlett is the illustrator. Discuss the roles of each in creating the book.

· Read the book aloud, stopping along the way to review the frog life cycle. Students may make a text-to-text connection to When I Was Little read during the first part of the unit, because Growing Frogs also begins with the words “When I was little…”

· Ask students how this book is similar to and different from From Tadpole to Frog. Remind students of how we have used Venn diagrams a lot this year to compare two books. Explain that they will work in small groups, using a Venn diagram drawn on chart paper, to compare

Growing Frogs and From Tadpole to Frog. Model getting starting by showing them how to add the titles at the top. Then brainstorm a few ideas that could be added. After finishing, students will share their completed Venn diagrams and explain to the group how the two books are alike and different.

· Model using the graphic organizer created yesterday to write an informational story about frogs. Allow students to help decide what sentences we should write. Remind them that we are focusing on one topic and telling key details about our topic, just like the authors of the books that we read this week did. Model using correct capital letters and punctuation as you write. Read the completed story together.

· Students will go to their seats and use the graphic organizer they completed yesterday to write their story. Teacher will provide support as needed as students write.

· Sharing time – Allow several students to bring their writing to share. Use the informational writing anchor chart to see if they have what they need in their story.

	ESSENTIAL QUESTION: How do illustrations help me to learn more information?

	Task: Making frog life cycle posters/Illustrating text

	Standards:

ELACCKRI6: Name the author and illustrator of a text and define the role of each in presenting the ides or information in a text.

ELACCKRI7: With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

Shared Reading/Writing Instruction – Day 10:

· Return to our anchor text See Me Grow. Ask students to look at the illustrations on the frog page (photographs on the page) Reread the text and discuss how the pictures match the text. Review the term “caption” and show how the captions tell more about each photograph of the life cycle.

· Review the book Growing Frogs, which we read yesterday. Remind them that Vivian French is the author and Alison Bartlett is the illustrator. Discuss the roles of each in creating the book. As you page through the book, notice how the illustrator drew each part of the frog’s life cycle. Notice the “up-close” pictures that she drew. Explain that illustrators of informational books often do that to help us see it better so we can learn more.

· Reread the book aloud, stopping frequently to allow students to study the pictures and think about how they match what the text is describing.

· Remind students that illustrators want to add pictures that teach in an informational book.

· Pass out paper to small groups where you have lifted text from the book that retells the frog’s life cycle. Each group will work together to illustrate their part of the life cycle, trying to make their pictures a realistic as possible.

· Allow each group to share their complete posters, and order them to show the frog’s life cycle.

· During writing time, students will finish writing their frog story. Then they will draw and illustrate the life cycle of a frog for their books, as an alternative, you may give them a life cycle chart to use for their illustrations.
· If you created an illustration rubric or anchor chart earlier in the year, you may want to return to it to allow students to evaluate and give feedback on each other’s illustrations.
· Save student stories to add to their “How Animals Grow and Change” book.

	ESSENTIAL QUESTION:

	Task: Writing Assessment #3

	Standards:

ELACCKW3: Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened
ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.
Instruction:

Assessment #3 (after 10 days of instruction): Teacher chooses one prompt.

NARRATIVE: “We have been learning a lot about things that grow. We have learned how plants grow and we’ve also learned how some animals like butterflies and tadpoles grow and change. Write a narrative story about a time you saw something growing. Be sure to include the name of what you saw (ex. tadpoles), the setting (ex. a sunny day in April, in a stream), and two events that happened (I caught some and I put them in a fish bowl). Tell about how you reacted to the events (ex. I was so excited to watch them grow)”

OR

INFORMATIONAL: We have learned about butterflies and frogs and how they grow and change. Make a four page book to teach someone about the life cycle of a frog, butterfly, or other animal. Be sure to use illustrations and write facts.

	PLANS FOR ASSESSMENT 4: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT: Assessment #4 (end of unit)

INFORMATIONAL: We have been learning a lot about animals and how they grow and change. Choose one animal that you want to teach your friend about. Draw a picture and then write an informational story to teach your friend all about that animal. (This could be the story they are completing for their “How Animals Grow and Change” book.

OR

OPINION: We have been reading stories and learning about animals and how they grow and change. What is your favorite animal? Draw a picture and then write a story that gives your opinion and tells reasons why that is your favorite animal.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

Students will add one more story to their “How Animals Grow and Change” animal book in week 3. They will choose one animal they want to learn about to research and complete the process that has been modeled during the last two weeks.

In week 4 students will be writing a book about themselves and how they have grown and changed in kindergarten.

Completed books will be shared with parents at an end of the year author celebration.

	ESSENTIAL QUESTION: How can I research to find facts?

	Task: Reading simple non-fiction books to gather facts

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI4: With prompting and support, ask and answer questions about unknown words in a text.

ELACCKW7: Participate in shared research and writing projects

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction - Day 11

· Return to our anchor text See Me Grow. Tell students that this week they will choose an animal that they want to learn more about. Model thinking aloud about which animal you would pick. I’m so excited I get to pick my very own animal to learn about this week. There are so many animals that I like. I’m not sure which one to choose. I’m going to look back at See Me Grow and see if I can get an idea.
· Model looking at table of contents and then deciding on one animal: I think I’ll choose chicks. I remember my grandmother always had them on the farm and I loved watching them when I was a little girl. Yes, chicks are going to be my topic!
· Turn to page 16 in See Me Grow and read it together, displaying it with a document camera if possible. Teacher models collecting a few facts about chicks on a “Facts About Chicks” chart, allowing students to contribute ideas. Ask if that gives me enough key details to write about chickens? I found a few facts, but I don’t have enough to write a whole story. I need to look for another book.
· Model looking through animal book basket and finding another book about chicks: From Egg to Chicken. This book looks like it has a lot of facts! I’m going to read it! Preview the book by looking at the front and back covers and title page; introduce the author Anita Ganeri.

· Read aloud the first half of From Egg to Chicken , stopping along the way to ask questions about the main topic and key details and to allow students to talk about what they notice.

· After reading, model collecting more facts about chicks and adding those to the chart.

· Return to the book, and point out some important words that are bold printed: hen, chick, hatch, beak; Remind students that bold print words are often located in the glossary. Find the words in the glossary and discuss what they mean. Tell students these are important words to remember because the author made them in bold print. I’m going to write them on my facts chart so I can use them in my story.
· Allow students time to look through the animal books and choose one they want to research.

· They will use their writer’s notebook to begin collecting facts about their animals. Circulate to help students as needed. (If you think they need more support, this could be done in small groups)

· At the end of writing time, allow several students to share the facts they collected

	ESSENTIAL QUESTION: How can boldface words and a glossary help me understand new words in a nonfiction book?

	Task: Using boldface words and a glossary

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI4: With prompting and support, ask and answer questions about unknown words in a text.

ELACCKW7: Participate in shared research and writing projects.

ELACCKL4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.

a. Identify new meanings for familiar words and apply them accurately. (e.g., knowing duck as a bird and learning the verb to duck).

Shared Reading/Writing Instruction – Day 12:

· Read aloud the second half of From Egg to Chicken , stopping along the way to ask questions about the main topic and key details and to allow students to talk about what they notice.

· After reading, ask students to help you collect more facts about chicks and adding those to the chart we started yesterday.

· Remind students that we looked at some bold print words in the book yesterday. Explain that authors of nonfiction books show important words in boldface and to help readers understand what these words mean, the author lists them at the back of the book in a glossary. Remind them that a glossary is like a little dictionary, it lists words in abc order and then tells what they mean. Remind them that good readers use boldface words and a glossary to understand new and important words in nonfiction books.

· Turn to page 17 and point out the boldface word pen. Model how you recognize that as an important word because it has bold print. Talk about the different means for pen. Is it a pen that we write with? Use the glossary to find the meaning.

· Repeat this process with other bold print words in the story: mate, rooster, peeping

· Allow students time to look through the animal books and choose one they want to research.

· They will use their writer’s notebook to begin collecting facts about their animals. Circulate to help students as needed. (If you think they need more support, this could be done in small groups)

· At the end of writing time, allow several students to share the facts they collected

	ESSENTIAL QUESTION: How can asking questions after reading help you learn more about a topic?

	Task: Asking questions and researching to find new information

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKW6: With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCKW7: Participate in shared research and writing projects

ELACCKW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Shared Reading/Writing Instruction – Day 13:

· Invite students to share the new information they learned from the book From Egg to Chicken this week. Remind them that nonfiction books cannot always answer every reader’s questions. Sometimes, there are still things the reader would like to learn. Explain that after reading nonfiction, good readers think about what they’ve learned from the book. Then they use that information to decide what else they would like to know about the topic.
· Model thinking aloud as you generate new questions you have after reading the book.
· Give small groups turns to page through the book, looking at the illustrations and recalling the information. Then have them discuss what new things they’d like to learn about the topic of chickens.
· Discuss how we can get the answer to our new questions. Tell students that you could go to the library to find more information, but you could also use the internet. Visit www.pebblego.com and look up information about chickens. Allow students to share with a partner new information learned
· After speaking with a partner, students will share findings with the class. Teacher will add any new information to the chicken facts chart.

· Remind students that before we write a story we need to plan what we want to write. That is called pre-writing and is the first step in the writing process.

Tell them we will use a four square, like we have done in the rest of the unit to organize what we have learned about chickens.

· Model using a four square graphic organizer either on chart paper or the Smartboard. Remind students that their topic goes in the middle, so we will write “chickens” there. Model referring back to the facts we have gathered on our “Chickens” chart. Complete the remaining sections of the graphic organizer together
· Give each student a blank graphic organizer, they will work on completing graphic organizers for their animal today.

· As students finish, allow them to sit with a partner and tell their story using the graphic organizer.

· At sharing time, allow several students to share their completed four squares.

	ESSENTIAL QUESTION: How can headings help me to retell key facts about a book?

	Task: Guided Retelling using headings

	Standards:

ELACCKRI1: With prompting and support, ask and answer questions about key details in text.

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

Shared Reading and Writing Instruction – Day 14:

· Return to From Egg to Chicken and begin by recalling the main idea of the text: This book is all about how a chick grows and changes, its life cycle
· Turn to pages 6 and 7, notice the headings and explain: I can use the headings in this book to help me remember important facts. I’ll start with “Laying Eggs.” This part tells me that a hen starts life as an egg.
· Turn to pages 7 and 8, Ask students to tell what the heading is. Then ask: How can we use this heading to tell what happens in the story?
· Continue paging through the book, pointing out headings and helping students retell the events in their own words.
· Model using the graphic organizer created yesterday to write an informational story about chicks. Allow students to help decide what sentences we should write. Remind them that we are focusing on one topic and telling key details about our topic, just like the authors in From Egg to Chicken did. Model using correct capital letters and punctuation as you write. Read the completed story together.

· Students will go to their seats and get use the graphic organizer they completed yesterday to write their story. Teacher will provide support as needed as students write.

· Sharing time – Allow several students to bring their writing to share. Use the informational writing anchor chart to see if they have what they need in their story.

	ESSENTIAL QUESTION: How do photographs help me to learn more information?

	Task: Adding photographs to support text.

	Standards:

ELACCKRI2: With prompting and support, identify the main topic and retell key details of a text.

ELACCKRI7: With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).

ELACCKW2: Uses a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKW5: With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups. a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

Shared Reading and Writing Instruction – Day 15:

· Return to our anchor text See Me Grow. Ask students to look at the illustrations on the chick’s page. Reread the text and discuss how the pictures match the text. Read the captions and ask students how they tell more about each photograph of the life cycle.

· Review the book From Egg to Chicken that we read yesterday. As you page through the book, notice how photographs show exactly what the chicks look like as they grow. Explain that illustrators of informational books often use photographs to help learn more.

· Model using the internet to find and capture photographs to add to my story. Tell students that they will be able to look for and print out photographs to add to their animal story. (www.pebblego.com is one good source of photos. If you have a computer lab available you may want to complete this activity in the lab. You may also want to do it during centers and call a few students at a time to find their pictures.)
· Show students all of the animal life cycle books we have read over the past few weeks. Have them look at each book and tell the topic of the books. Discuss how the cover lets them know what the topic of the book is. Look for other information that is found on the cover (author, illustrator).
· Model making a cover for our “How Animals Grow and Change” book, provide a copy of the title for students to glue on, and then allow them to add their names as the author and illustrator. Then they may add pictures to the cover that teach what their book is about. Remind them that the cover will help their reader to preview and make predictions about what will be in the book.
· Bind all 3 animal stories with the cover. Allow students to practice reading their book to each other. (Save these for the author celebration).

	ESSENTIAL QUESTION: How do I write to tell how I have grown in kindergarten?

	Task: Making a book “See How I’ve Grown!” – page 1

	Standards:

ELACCKRL5: Recognize common types of text (e.g. storybooks, poems)

ELACCKL5: With guidance and support from adults, explore word relationship and nuances in word meanings

b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).
ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic
Shared Reading and Writing Instruction – Day 16:

· Explain that we are going to make a book about ourselves this week and will completing one page each day. Our book will tell how we have grown and changed in kindergarten. Tell students that we will give it to our parents as a present at our author’s celebration. They can use it to remember how they have grown this year. (This can be their kindergarten memory book. The suggestions listed in the lessons are just some of the ideas you could use, you may also choose other things you would like to add to their book.)

· Show students pictures of themselves that were taken the first day of school. Tell them you are going to take a picture of how they look now and we will put both of the pictures on the front of our book.

· Introduce text for today (listed below), ask students how they know it is a poem; read it together as a shared reading. This poem can also be included in their books with their photographs.

· Have the students look for words that describe (adjectives) in the poem; discuss what the opposite of those words would be

I started in August
So cute and small,
And through the months
I’ve grown up so tall.
Look at my portraits
And you will see,
How much I’ve grown-
My pictures and me!

· Discuss how students have grown and changed in kindergarten. Allow students to brainstorm ways and make a web of their ideas.

· Give students the first book page titled “This is how I looked in kindergarten. I’ve grown a lot this year!” Students will draw a picture of what they look like now and write to tell ways they have grown and changed.

	ESSENTIAL QUESTION: How do I write to tell how I have grown in kindergarten?

	Task: Making a book “See How I’ve Grown!” – page 2

	Standards:

ELACCKRL5: Recognize common types of text (e.g. storybooks, poems).

ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic

ELACCKL5: With guidance and support from adults, explore word relationship and nuances in word meanings

b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).
Shared Reading and Writing Instruction – Day 17:

· Introduce and read aloud today’s text (listed below) which is also a poem. Ask students to explain how they know it is a poem.
· Review what verbs are and have students look for verbs in the poem. Remind them that verbs are action words.
· Also review adjectives and see if students can find any opposite words.
When I started kindergarten

I was very, very small

I have grown so much bigger now

Can't you see how tall?

I've learned to read and write

and to try my best with all my might.

Like a seed that was planted

with a gentle hand and spade

I've bloomed and I'm ready

to move on to first grade!!

· Discuss what the poem tells about ways we’ve grown this year. Tell students that while they’re bodies have been growing, their minds have also been growing. Their brains have been getting bigger and bigger as they have learned new things.

· Brainstorm some of the new things they have learned in kindergarten and make a web of them.

· Give students book page titled “This is what I’ve learned in kindergarten. I’m growing smarter!” They will draw a picture and then write about the things they have learned this year.

	ESSENTIAL QUESTION: How do I write to tell about my favorite book?

	Making a book “See How I’ve Grown!” – page 3

	Standards:

ELACCKRI5: Recognize common types of texts (e.g., storybooks, poems).

ELACCKRL3: With prompting and support, identify characters, settings, and major events in a story.

ELACCKW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell the reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (e.g., My favorite book is…)
Shared Reading and Writing Instruction – Day 18:

· Reread poem text from yesterday several times practicing reading it fluently. Tell students that we will also be adding this poem to our books (It would go well at the end of the book.)

· Focus on the part of the poem that says “I’ve learned to read and write”. Tell them that this year they have grown into great readers. Have them tell some of the things they have learned that great readers do.
· Discuss which books we’ve read this year have been their favorites. Pull out several books that you know they have loved and reread a few of them.
Have students give reasons why they liked each book. Review the characters, settings, and major events in their favorite stories.
· Ask students to try to think of one favorite book they have read this year.
· Model thinking of your favorite book and drawing and writing about it. Remind students that they need to state their opinion “My favorite book was…”
and then give reasons they like the book.

· Pass out book page titled “I’ve grown to be a great reader! This was my favorite book…”

	ESSENTIAL QUESTION: How do I write to tell my favorite thing about kindergarten?

	Making a book “See How I’ve Grown!” – page 4

	Standards:

ELACCKRL2: With prompting and support, retell familiar stories, including key details.

ELACCKRI3: With prompting and support, describe the connection between two individuals, events, ideas or pieces of information in a text.

ELACCKW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell the reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (e.g., My favorite book is…)
Shared Reading and Writing Instruction – Day 19:

· Return to A House for Hermit Crab by Eric Carle, which was our first extended text for this nine week’s unit. Ask student to tell what they remember about the hermit crab in this story. They should remember he was growing and getting bigger. Reread the story.

· Ask students if they have something in common with the hermit crab. Explain to students that they are growing up. Just like the crab who outgrows one home and moves into another, students are nearing the end of this school year and will soon be ready for a new one. Give each child an opportunity to share one favorite memory of this school year and one hope for the coming year. Be sure to tell about your memories and hopes, too.

· Tell students that they will be writing about their favorite thing about kindergarten today

· Look at what other kindergarteners said was their favorite thing about kindergarten at: http://nieonline.com/theforum/downloads/kidzforum/05-24-11.pdf
· Brainstorm some of students favorite things about kindergarten, model choosing one and writing about it.

· Pass out book page titled “Kindergarten has helped me grow. My favorite thing about kindergarten was…”

	ESSENTIAL QUESTION: How do I write to tell how I have grown in kindergarten?

	Making a book “See How I’ve Grown!” – page 5

	Standards:

ELACCKRL1: With prompting and support, ask and answer questions about key details in a text.

ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

ELACCKRL10: Actively engage in group reading activities with purpose and understanding.

Shared Reading and Writing Instruction – Day 20:
· Tell students that they sure have done a lot of growing up in kindergarten. Allow them to share some of the ways we have already talked about this week.
(they’ve gotten bigger, they have learned many things, they can do new things…) Tell them that they will continue to grow and change in many different ways while they are growing up. Remind them that we’ve read a lot of stories about growing and changing; let them share some of their favorites

· Let them know that one day they will be all grown up. Brainstorm what they thing they might be when they grow up.

· Introduce and read aloud When I Grow Up, by Mercer Mayer; Allow students to pick out question prompts and practice making up questions to ask the class about the book.
· Tell students we will be completing our last page in our “See How I’ve Grown!” book and today they will be drawing and writing about what they think they will be when they grow up. Explain that they will probably change their minds many times while they are growing and that it will be fun to look back and see what they thought they would be in kindergarten.
· Model drawing a detailed picture of yourself as a teacher. When I was a little girl, I wanted to be a teacher. This is what I thought I would look like.

· Pass out book page titled “When I grow up I want to be…”Students will draw a picture of themselves when they are grown up and write about what they want to be. (Bind book pages completed this week into a book to share with parents.)

	ESSENTIAL QUESTION: How do I share what I have learned?

	Task: Author Celebration

	Standards:

ELACCKSL1: Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and large groups. a. Follow agreed-upon rules for discussions b. Continue a conversation through multiple exchanges.

ELACCKSL4: Describe familiar people, places, things, and events and with prompting and support, provide additional detail.

ELACCKSL6: Speak audibly and express thought, feelings, and ideas clearly.
Speaking/Listening Task:

 Students create invitations for parents to attend an end of the year author’s celebration. Parents will listen to their child read the books they have made (their animal book and “See How I’ve Grown” kindergarten memory book). Parents will ask them questions about how they made the books and students will explain how they make their books and what they have learned. Children will sign the books and present them to their parents.

	ESSENTIAL QUESTION: How do I write an informational story? How do I write an opinion story?

	Task: Writing Assessment #4

	Standards:

ELACCKW1: Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are “writing” about and state an opinion or preference about the topic or book (ex. My favorite book is….)
ELACCKW2: Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

Assessment #4 (end of unit)

INFORMATIONAL: We have been learning a lot about animals and how they grow and change. Choose one animal that you want to teach your friend about. Draw a picture and then write an informational story to teach your friend all about that animal. (This could be one of the stories from the “See Me Grow” book they are making.)

OR

OPINION: We have been reading stories and learning about animals and how they grow and change. What is your favorite animal? Draw a picture and then write a story that gives your opinion and tells reasons why that is your favorite animal.

[image: image7.png]

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

February 2012 (Page 1
All Rights Reserved

