Prekindergarten

English Language Arts

Unit 5: Little Things

Time Frame: The content of this unit should be taught throughout the year with activities integrated across all developmental domains (e.g., English language arts, Math, Science, Social Studies, and creative, physical, and social emotional development).

Unit Description

This unit focuses on the study of literature by Eric Carle and books containing factual information. This unit provides exposure to literature with predictable text patterns and rich illustrations and to stories that deal with problems, offer solutions, and relate to life experiences.

Student Understandings

Students will improve their story comprehension skills, ability to make predictions, and ability to sequence story events accurately. Students will learn more about the roles and intentions of authors and illustrators through this unit. Students will engage in shared writing and creative dramatics.

Guiding Questions

1. Can students make plausible predictions of what the story may be about by looking at the covers of the selected books?

2. Can students identify a book’s front and back cover and inside pages with text?

3. Can students identify the role of an author?

4. Can students recall story details and spoken text of stories?

5. Can students compare similarities and differences of selected literature with regard to characters, story problem and solution, details, and spoken text?

6. Can students accurately retell stories and include the main character and the appropriate sequence of events?

7. Can students identify why the stories happened as they did?

Unit 5 Grade-Level Expectations (GLEs)
	GLE #
	GLE Text and Benchmarks

	03a.
	Demonstrate understanding of alphabetic principle by doing the following: identifying own first name in print (PK-LL-L3) (ELA-1-E1)

	GLE #
	GLE Text and Benchmarks

	03b.
	Demonstrate understanding of alphabetic principle by doing the following: identifying at least eight uppercase or lowercase letters, focusing on those in the student’s name (PK-LL-L3) (ELA-1-E1)

	04.
	Orally respond to questions using new vocabulary introduced in conversations, activities, stories, or books (PK-LL-L4) (ELA-1-E1)

	05a.
	Demonstrate understanding of book and print concepts by doing the following: recognizing that a book has a cover and identify the cover and title of a book (PK-LL-R3) (ELA-1-E2)

	05b.
	Demonstrate understanding of book and print concepts by doing the following: holding a book right side up (PK-LL-R3) (ELA-1-E2)

	05c.
	Demonstrate understanding of book and print concepts by doing the following: differentiating between an illustration and printed text (PK-LL-R3) (ELA-1-E2)

	05d.
	Demonstrate understanding of book and print concepts by doing the following: recognizing that print is read from left-to-right and top-to-bottom (PK-LL-R3) (ELA-1-E2)

	07.
	Role-play using different voices to represent characters in familiar stories (PK-LL-S1)

	09.
	Answer simple questions about a story read aloud (PK-LL-S3) (PK-LL- R4) (ELA-1-5)

	10.
	Share related life experiences after stories are read aloud (PK-LL0-L1) (PK-LL-S1) (ELA-1-E6)

	11.
	Orally express thoughts about characters or events in a story (PK-LL-S1) (PK-LL-S2) (PKS-LL-R2) (ELA-1-E6)

	12a.
	Demonstrate understanding of texts read aloud by sequencing two or three pictures to illustrate events in a story (PK-LL-R2) (ELA-7-E1)

	12b.
	Demonstrate understanding of texts read aloud by participating in a group discussion to predict what a book will be about (PK-LL-R2) (ELA-7-E1)

	12c.
	Demonstrate understanding of texts read aloud by determining whether the prediction was accurate (PK-LL-R2) (ELA-7-E1)

	13.
	Identify problems and solutions in stories that are read aloud (PK-LL-R2) (ELA-7-E2)

	14a.
	Use simple reasoning skills by identifying reality and fantasy in texts read aloud (PF-LL-R1)

	14b.
	Use simple reasoning skills by determining why something happens in a story read aloud (PK-LL-R2)

	15.
	Use scribble writing, letter-like formations, dictation, or drawing to represent a word or concept (PK-LL-W1) (PK-LL-W2) (PK-LL-W3) (ELA-2-E1)

	16.
	Orally generate words, ideas, and lists for group writing activities (PK-LL-W3)

	18.
	Participate in group-shared writing activities that include rhyming and descriptive words (PK-LL-W3) (PK-LL-W4) (PK-LL-L3) (ELA-2-E5)

	19.
	Scribble write or draw a picture of a life experience or response to a text read aloud (PK-LL-W2) (PK-LL-W4) (ELA-2-E6)

	20.
	Demonstrate consistent top-to-bottom formation for letters or letter-like forms (PK-LL-W2) (ELA-3-E1)

	GLE #
	GLE Text and Benchmarks

	21.
	Use words, phrases, and/or sentences to express feelings, ideas, needs, and wants (PK-LL-S1) (PK-LL-S2) (ELA-4-E1)

	22.
	Carry on a conversation about a topic, thought, or idea from the classroom, home, or community (P-LL-S1) (PK-LL-S3) (ELA-4-E1)

	25.
	Retell part of a favorite story (PK-LL-R2) (ELA-4-E3)

	26.
	Speak about life experiences or topics of interest (PK-LL-S3) (ELA-4-E4)

	27.
	Actively participate in role-playing, creative dramatics, finger plays, nursery rhymes and choral speaking (PK-LL-R1) (PK-LL-S2) (PK-LL-L3) (PK-LL-L4) (ELA-4-E5)

	28.
	Listen and orally respond to questions about media, including music and videos (PK-LL-L5) (ELA-4-E6)

	30.
	Identify a computer mouse and its purpose (i.e., to navigate the screen) (PK-LL-L5) (ELA-5-E1)

Sample Activities

Some activities provide suggestions for context; however, classroom themes and events will often provide the context in which the activities should be used and may affect the order of the activities. When appropriate, each activity should allow students to share for the purpose of developing vocabulary and phonological processing skills.

Activity 1: Naturally Curious (GLEs: 03b, 12b, 16)

Students will be given opportunities to explore topics of interest through one of the following:

· Teachers may observe the students as they interact on the playground and in the classroom. Teachers will provide Eric Carle books with a variety of subject matter or props such as bug catchers or shells in the classroom to ensure that children have the opportunity to explore topics of interest. Teachers will determine student’s interests through these observations.

· Students may examine the covers of Eric Carle’s books to discuss and dictate topics of interest to teachers during whole or small group times. If students dictate choices, the teacher will model left-to-right and top-to-bottom progression and will relate letters to the first letters of students’ names as the teacher compiles the list. During a whole group time, students will vote on a topic of study from those listed. Topics based upon Eric Carle’s books include sea life, insects, spiders, and zoo animals.

Teacher Note: If Eric Carle books cannot be obtained through a local library, the teacher may ask the librarian if he/she can request that the books be borrowed from another location or library system. If Eric Carle books cannot be obtained, the teacher will choose an author whose books are readily available. These books will contain predictable text, problems and solutions, and easily identifiable sequences of events. The subjects of these books should be animals the students can observe on a daily basis.

Activity 2: I Predict (GLEs: 05a, 05b, 05c, 05d, 07, 11, 12c, 13, 14b, 19)

After expressing interest in a topic, students will explore the subject matter through a review of literature. Students will listen to Eric Carle’s stories during group times and center times. Teachers will provide big books and/or board books in addition to traditional book format to allow students to explore the differences among the books’ covers. With teacher assistance students will locate Eric Carle’s name and the title of the book on the cover. With teacher assistance students will find and discuss the patterns on the inside of the front and back covers of Eric Carle’s books. Students will predict the sequence of events in several of the books as they are read. The teacher will ask leading questions, such as the following:

· What do you think will happen next?

· Do you think he/she will go somewhere else?

· Do you think he/she will do something different or keep doing the same thing?

· What do you think will happen if he/she goes somewhere else?

· What do you think will happen if he/she does something different?

· Does the animal have a problem?

· What do you think will happen to the animal?

· What do you think the animal should do?

· What would you do?

Students may illustrate what they believe will happen next in the story. Students will then continue listening to the story to examine their predictions to see if they were correct. With teacher support, students will discuss and determine why the events occurred in a particular sequence. For instance, the teacher may ask the students the following questions:

· What made this happen?

· What did the animal do?

· What happened first?

· What happened next?

The teacher will model left-to-right and top-to-bottom progression as the books are read. Students may use props, such as magic wands, to read along with the teacher and may chorally respond to books, such as The Grouchy Ladybug, using different voices to represent the characters in the stories.

Activity 3: The Author’s Choice (GLEs: 03a, 03b, 16, 28, 30)

Students will learn more about the author through one or more of the following activities:

· Students will watch and discuss a video about Eric Carle and his work. Students will participate in a whole group discussion and orally express thoughts regarding how and why Eric Carle chose his subject matter. The teacher will support the discussion by asking leading questions.

· Students will work as a group to create and dictate a letter to Eric Carle with questions they may have. The teacher will model left-to-right and top-to-bottom progression and will relate the beginning letters of some words to the beginning letters of students’ names as he/she records the dictations. Students will sign the bottom of the letter with their names. This activity may be conducted in small or whole group times.

· Students will search the Internet for information about Eric Carle and his work. The teacher will work with small groups of students, demonstrating proper use of a computer mouse, allowing students to use the mouse when applicable, and demonstrating proper use of the keyboard.

Teacher Note: If a video about Eric Carle or another author of study is unavailable through a local library, the teacher may ask the librarian if he/she can request the video from another location or library system.

Activity 4: What I Know about Animals (GLEs: 04, 15, 16, 21, 26, 30)

Students will observe animals during outdoor play, on nature walks, during center time, or on field trips and will explore multimedia sources in order to gather additional information. Students will participate in class discussions promoting oral language development. The teacher will encourage students to express thoughts related to the topic in complete sentences. The teacher will support the students in recording the information by reviewing what the student has discovered about the animals. Students will use this information to think about what they want to illustrate through artwork and/or murals. The teacher may also assist the students with inventive spelling (for students developmentally ready to do so) and dictations. Dictations will include labels for artwork and/or labels for items pertinent to the animals being studied (e.g., shells, dragonfly). The teacher will ask guiding questions, based upon the following, throughout the research process:

· Where does the animal live?

· Does it live by itself or with others?

· What makes this animal different from others?

· What does this animal eat?

· What does this animal have or do that helps it hunt other animals or escape from other animals?

· What does this animal look like?

· What animals are the same? How are they the same?

· What animals are different? How are they different?

Activity 5: What Animals and Insects Really Do (GLEs: 11, 14a, 14b, 16, 21, 22)

Students will use what they have learned in Activity 4 to reexamine the text in Eric Carle’s stories. Students will compare and contrast the characters as portrayed in the books to factual information they have learned about the animals. Students will discuss why they think the animals behaved as they did in the stories. Students will note the characters’ dialogues and actions in the process. The teacher will support the students’ discussions through asking questions, such as the following:

· Did the animal you saw really do this?

· Did the animal you saw really look like this?

· Does this animal really eat these things?

· Does this animal really live in a place like this?

· Can this animal really talk?

· Does this animal really make this noise?

· Can this animal really do these things?

· Why do you think the animal did this?

Students will use a Venn diagram, chart, or graph to record information. For instance, the teacher may create a Venn diagram to compare and contrast the cricket in The Very Quiet Cricket to a cricket observed in the science center or to cricket illustrations and information in a factual book. The teacher may create a chart which students may use to compare bugs. Categories may include wings, legs, and antennae. Students may talk about the types of bugs and whether or not they have wings, how many legs they have, and whether or not they have antennae. The teacher may create a graph. Students may graph how many bugs can and cannot fly. The teacher will encourage students to express their ideas in complete sentences as they express their thoughts and dictate them to the teacher.

Activity 6: Acting Out What Animals and Insects Really Do (GLEs: 25, 27)

Students will kinesthetically explore animals’ actions and factual information about animals through the following:

· Students will sing songs about animals that reinforce what they know about the animals. Students may sing I’m Bringing Home a Baby Bumblebee to reinforce the concept that bees sting. Students may sing a song about an elephant in which their arm is the trunk that swings to and fro. This activity is appropriate for group and transition times. Props may be provided, and the songs may be written on song charts for students to use during center times.

· Students will use artwork to represent factual information about animals. For instance, students may listen to the Flight of the Bumblebee and draw the bee’s flight path. Students may use neon crayons or neon paint to represent the firefly’s flashes of light in The Very Lonely Firefly. This activity may be incorporated into a whole or small group time, or the teacher may work with small groups of students at the art table.

· Students will use props to act out what they know. Students may use the following props to represent the metamorphosis from caterpillar to butterfly in The Very Hungry Caterpillar: white sheet (egg); green shirt and antennae pipe cleaners on headband (caterpillar); toilet paper or sheet (chrysalis); and colorful shirt, antennae pipe cleaners on headband, and poster board wings (butterfly). Students may use flashlights to create the flashes of light made by the fireflies in The Very Lonely Firefly. Students may place plastic hermit crabs into different sizes of shells as in A House for Hermit Crab. Students may use spider legs made from poster board or another material and a web made from black masking tape to role play the spider trapping the fly in The Very Busy Spider. Students may use yarn to create a spider web as the spider did in The Very Busy Spider. Students may dance as bees do to communicate where nectar is found as the bee does in The Honeybee and the Robber. Props for this activity may be introduced during a whole or small group time. This activity will primarily occur during center times.

Teacher Note: The teacher’s role in these activities will be to provide support through modeling, using language to expand upon students’ expressions, and using language to describe students’ actions during play.
Activity 7: What Is the Problem? (GLEs: 09, 10, 13, 19)

Students will examine problems in Eric Carle’s stories through the following:

· Students will listen to a story by Eric Carle, not previously read in the classroom. Students will search for the problem in the text. With teacher support, students will brainstorm solutions to the problem and will discuss the outcomes of the solutions. Students will identify which solution may be the best for the character in the story, predicting the text. Students will listen for the solution in the text and examine their prediction to see if it was accurate. The teacher will ask guiding questions during this activity. This activity may be incorporated into whole or small group times, as well as center times.

· Students will identify problems in Eric Carle’s stories and relate problems to their life experiences. Students will discuss and illustrate problems in their own lives. For instance, after reading The Grouchy Ladybug, students may draw a picture of a time when they were grumpy and did not want to share. Students will discuss feelings related to the problems and solutions to problems in life experiences. This activity is appropriate for whole and small group times, as well as center times.

Activity 8: Tell it Again! (GLEs: 12a, 15, 20, 25)

Students will retell Eric Carle’s stories through one or more of the following activities:

· Students will use flannelboard pieces to retell stories during center time or for the class.

· Students will use puppets to retell stories during center time or for the class.

· Students will use story necklaces to retell stories during center time or for the class.

· Students will use picture cards to retell stories, sequencing at least three pictures in the process.

· Students will use rebus word cards and a pocket chart to retell stories and to sequence events.

· Students will use die cuts or stickers and pre-made booklets to create their own retellings of the stories in books. Teachers may record students’ dictations, or students may use scribble writing, letter-like formations, letters, or inventive spelling to create the text. If students create their own text with letters or letter-like formation, their writing may provide a sample of their understanding that letters are formed from the top down.

Teacher Note: The teacher will provide support as needed by directing the student to the book to recall the sequence of events and by encouraging students to work with one another. The teacher’s role will be that of a passive observer versus an active participant.

Activity 9: My Ending (GLEs: 07, 16, 18, 20, 25)
Students will participate in writing through the following activities:

· Students will describe different endings to the stories and write their own endings using dictation, scribbling, letter-like formations, letters, or inventive spelling. If students create letter-like formations or letters, their writing may provide a sample of the students’ knowledge of top-to-bottom letter formation. This activity is appropriate for center times when the teacher can work with individual students or smaller groups of students.

· Students will choose a favorite bug or insect and write why they like that insect best, using dictation, scribbling, letter-like forms, combinations of letters, and/or inventive spelling. Students will illustrate their work and share their stories in the “Author’s Chair.” This activity is appropriate for center times when the teacher can work with individual students or smaller groups of students.

· After reading The Grouchy Ladybug, students will participate in using the daily classroom schedule to create a new story about the ladybug and will relate her adventures to the events throughout the school day. The teacher will assist the students in reviewing the schedule, and students will dictate the new story to the teacher. The story will be illustrated by the students and read together during group interactions. Students will role play the new story with characters’ voices and props they create. This activity is appropriate for whole or small group times. The completed book may then be placed in a center for student readings and retellings.
Sample Assessments

General Guidelines

Documentation of student understanding will be recorded by the teacher through observation, notes and anecdotal records as well as student-generated products. These items will be dated and kept in the form of portfolio assessment.

General Assessments

· Teacher observation of students locating the front cover of books
· Checklist of student’s ability to predict the sequence of events in the story, to analyze whether his/her prediction was accurate, and to determine why the events occurred in that particular sequence
· Audiotapes or teacher notes of student’s ability to express orally thoughts about the author
· Checklist of student’s ability to use a computer mouse to search the Internet
· Work samples of student’s dictation
· Teacher notes of student’s ability to participate in a choral reading of responses in a story
· Anecdotal records or audiotapes of student’s thoughts regarding the similarities and differences among animals
· Work samples of new endings to stories
· Photographs or teacher notes of student retells with flannel board pieces
Activity-Specific Assessments

· Activity 4: The teacher will collect work samples of the student’s inventive spelling, dictation, and illustrations. The teacher will record the date on the work samples and will record any further oral information the student gives regarding the subject of the writing in anecdotal record form. The teacher will ask open-ended questions to obtain further student description. The teacher will note the student’s stage in writing development and the student’s ability to express thoughts orally.

· Activity 6: The teacher will document how students represent factual information they have learned about animals. The teacher will collect student’s work samples in the form of artwork, will note the student’s ability to participate in songs, and will photograph or keep anecdotal records of the student’s role play. Documentation will reflect the student’s ability to recall factual information from books, to participate in song, and to communicate with classmates.

· Activity 7: The teacher will collect the students’ illustrations of a real life experience as related to a book by Eric Carle. Work samples should document the student’s ability to make real life connections, to express feelings, and to communicate through illustrations.

Resources

Children’s Books by Eric Carle

· 1, 2, 3 to the Zoo (1982)

· A House for Hermit Crab (1991)

· Does a Kangaroo Have a Mother, too? (2000)

· From Head to Toe (1997)

· The Grouchy Ladybug (1996)

· Have You Seen My Cat? (1987)

· Mister Seahorse (2004)

· The Mixed-Up Chameleon (1991)

· Rooster’s Off to See the World (1988)

· Slowly, Slowly, Slowly, Said the Sloth (2002)

· The Very Busy Spider (1995)

· The Very Lonely Firefly (1999)

· The Very Clumsy Click Beetle (1991)
· The Very Hungry Caterpillar (1970)
· The Very Lonely Firefly (1995)
· The Very Quiet Cricket (1990)

Children’s Books by Other Authors

· Richard Buckley

· The Foolish Tortoise (1988)

· The Greedy Python (1985)

· Bill Martin

· Brown Bear, Brown Bear, What Do You See? (1970)

· Panda Bear, Panda Bear, What Do You See? (2003)

· Polar Bear, Polar Bear, What Do You Hear? (1991)

Prekindergarten ELA(Unit 5(Little Things

Southwest Educational Development Laboratory

13

