


BEBOP CLASSROOM CONVECTION


12 pages, 75 words

Genre:

Realistic Fiction

Focus: Reading Strategies:

- connecting personal experiences with a story
- using prepositional phrases
- reading sentences that end with rhyming words

Supportive Text Features:

- familiar words and concepts
- repetitive, patterned sentences
- close picture to text match

High-frequency Words:

I, an, a, at, in, on, up, the, by, look, my, way, and, not, to

Common Core Standards

- R.1, R.2, R.4, R.6, R.7
- RF.1, RF.2, RF.3
- W.2, W.3
- SL.1, SL.2, SL.4
- L.1, L.4

ELL/ESL

En las montañas

See back page

Guided Reading with

IN THE MOUNTAINS

Guided Reading: E

DRA: 6 Intervention: 7

written by Mary Cappellini illustrated by Cheryl Nathan

Overview: A young Latina girl and her mother go on a nature hike through the mountains. They encounter many interesting animals along the way.

Getting Ready to Read

1. Introduce the concept and vocabulary by asking open-ended questions:

- What are some animals that live in the mountains?
- Where might you see these animals hiding or walking or sleeping in the mountains?
- Where would you look if the mountain animals were playing hide-and-seek with you?

2. Connect children's past experiences with the book vocabulary:

- Hold the book. Call children's attention to the title. Read: "In the Mountains."
- Ask children to predict what they expect to see happen in the story.
- Show the back cover and read the copy. Ask children what they think the girl and her mother might see in the mountains.
- Have children suggest some words they might read in the story.
- Give children the book and have them look at the pictures. Ask children to tell what happens as they turn each page.


3. Remind children of the strategies they know and can use with unfamiliar words:

- Ask them, "What will you do if you come to a word you don't know?"
- Encourage children to look at the pictures and the beginning sound of the word. Encourage them to read on and return to the unknown word after completing the sentence.

4. Be aware of the following text features:

- The book contains several highfrequency words and many familiar words that children may know by sight.
- Familiar animal names are used: *owl, deer, chipmunk, squirrel, fish, eagle, raccoon, lizard, bear.*
- There is a patterned sentence. The last two sentences do not follow the pattern.
- Many sentences end with a phrase beginning with one of these prepositions: inside, at, in, on, by.
- The sentences on each two facing pages end with rhyming words: treeme, hole-pole, high-sky, past-fast, way-stay.
- Ellipses are used to designate a pause in the text.

Reading the Book

1. Set a purpose by telling children to read and find out about the animals the girl and her mother see.

2. Have children read quietly, but out loud. Each child should be reading at his or her own pace. Children should not read in chorus. Listen to children as they read by leaning close or bending down beside each child.

3. Look for these reading behaviors during the first reading:

- Do they identify more words by sight?
- Do they rely on the print and not just the pictures when reading?
- Do they read with increased confidence?
- Are they self-correcting to get meaning from the story?
- Have they begun to cross-check by using language patterns and letter sounds?
- Do they reread to check accuracy and meaning?
- Are they using chunks of words rather than individual letters when sounding out?
- Do they expect to get meaning from the text?
- Do they make connections between the story and previous experiences?
- Are they asking questions about the story?
- 4. As children read, suggest a reading strategy if they are struggling: "Try rereading the sentence. Try looking at the picture for help. Try saying the beginning sound of the word." Encourage children to take a guess based on the subject of the

BEBOP CLASS ROOM CONNECTION

story or to use the beginning sounds or known parts of the word. Encourage them to read on and return to the unknown word after completing the sentence.

5. Possible teaching points to address based on your observations:

- Call attention to all the high-frequency words children have used.
- Review how to find a known part in an unknown word.
- Show children how to use analogies to move from the known to the unknown when encountering new words: "snake" looks like "make."
- Review using grammar (syntax) to unlock words by considering the sentence structure or parts of speech in the sentence.
- Explore the story grammar characters, setting, problem, solution and so on.
- Review how to determine what is important in a picture or sentence.
- Model asking questions or making "I wonder..." statements to extend comprehension.
- Point out the phrases that tell "where" and the preposition that begins each phrase.
- Review rhyming words as words that end with the same sound(s). Call attention to the rhyming words in each pair of sentences.
- Review using punctuation marks to guide the meaning-making process. Point out the use of an ellipsis on page

11.

Model how to revisit the text to find specific examples or ideas in the story.

After the First Reading

- 1. Have children confirm their predictions about what happened in the story.
- 2. Discuss where they found each animal. Generate some ideas about why the animals were in those locations. Consider which animals could be moved to a different area in the mountains and which could not.
- 3. Focus children's attention on where the girl and her mother are in each picture and talk about what they had to do to see so many different animals. Encourage children to use prepositions during the discussion.
- 4. Explore the gentle tone of this book and how the people do not disturb the animals.
- 5. Brainstorm ideas about where children might go for a walk to see some animals near the school or their homes.

Second Reading

- 1. Have children reread the book in a whisper voice or to a partner.
- 2. This is a time for assessment. While they are reading, watch what children do and what they use from the teaching time.

 Alternatively, you might take a running record on one student as an assessment of the student's reading behavior.

Cross-Curricular Activities

Art: Find some photographs of mountainous areas. Have children examine them carefully. Then make a list of common things seen in all the pictures. Have children use colored pencils, crayons, or markers to draw their own mountain scenes.

Music: Teach children the song "The Happy Wanderer."

I love to go a-wandering Along the mountain track And as I go, I love to sing My knapsack on my back Chorus: Val-der-ri, val-der-ra Val-der-ri, val-der-ra My knapsack on my back

Once the children have learned the basic tune and words, innovate on the verse to describe the animals the girl and her mother encountered in the book. (The complete song lyrics can be found at:

http://www.scoutsongs.com/lyrics/happywan
derer.html)

Science: Display pictures of a couple of animals that live on very high mountains and a couple of animals typically found in forests but not in the mountains. Ask children to study the pictures and look for characteristics that help the animals live in their mountain habitats. Then make a list of characteristics of mountain animals that make them unique. For example, many mountain animals have hooves instead of paws.

Discuss what a food web and a food chain are. Have children think about the animals in the story and where they would fit in a food chain and food web. What do these animals eat?

Math: Talk with children about some of the mountains in your state or a nearby state, and introduce the concept of relative height. (You may wish to use blocks to help children understand this concept.) Tell children the height of the mountains (to the nearest hundred or thousand feet) and the height of a typical classroom (usually 10-14 feet). Then help children figure out how many classrooms need to be stacked one on top of the other to reach the height of the mountains.

According to geographers, a land mass must be over 3000 feet tall to be considered a mountain, so a 3000-foot mountain would be equivalent to a stack of approximately 300 classrooms.

Social Studies: Use a relief map or a geographic map to locate some of the world's highest mountains. Talk about the colors mapmakers use to help people know the height of the land. Let children draw their own relief maps of a nearby, or favorite, mountain.


Give students a blank map of the United States. Locate and label their town and state. Next draw and label the major mountain ranges and the highest mountain in the country. Include a compass rose.

Writing: Write the pairs of rhyming words from the book on chart paper or the whiteboard. Have children brainstorm additional rhyming words for each pair and then make up their own sentences using some of the new rhyming words.

Children may write about animals in the mountains or create a story about discovering a talking animal on a hike.


BEBOP CLASSROOM CONNECTION


Guided Reading: E EDL/DRA: 6 Intervention: 7

Guided Reading with EN LAS MONTAÑAS

The directions given for the introduction, first reading, and second reading of the English edition can be used with the Spanish edition of the book. To read the book successfully, children need the same kinds of support as their English-speaking classmates. Second language learners often benefit from acting out new words, seeing pictures, and talking about them using concrete examples.

The Spanish edition has patterned sentences, rhyming words, and many familiar words, although some of the animal names may be unfamiliar. The use of the pictures as clues to word meaning and discussion will support children in their reading. The verb conjugations and sentence grammar may not be familiar to all children.

The book language used may differ from children's oral language. Comparing any differences will help children read and understand the story. Also help children understand that we often speak differently than we write, and that both ways of using language are important. If children have difficulty with concepts or words in the story, see the article "Guided Reading with Emergent Readers" for suggestions.

For more information about Bebop Books, please contact:


Abraham Barretto,
Vice President of Educational Sales
Bebop Books, An imprint of LEE & LOW BOOKS
95 Madison Avenue
New York, NY 10016
212-779-4400 x 23
212-683-1894 fax
abarretto@leeandlow.com

Guided Reading Guided reading levels were assigned by literacy experts and certified Reading Recovery® teachers using the guidelines identified in Guided Reading and Matching Books to Readers by Irene C. Fountas and Gay Su Pinnell.

INT. (Intervention) Intervention levels were assigned by literacy experts and certified Reading Recovery® teachers and are intended for use in early intervention and one-on-one tutorial programs, including Reading Recovery®. These levels are not officially authorized by Reading Recovery®. Reading Recovery® is a registered servicemark of The Ohio State University.

DRA (Developmental Reading Assessment) and EDL (Evaluación del desarrollo de la lectura) DRA and EDL levels were determined using information in the Developmental Reading Assessment Resource Guide and EDL Resource Guide by Joetta Beaver.

All level placements may vary and are subject to revision. Teachers may adjust the assigned levels in accordance with their own evaluations. Copyright © 2015 by Bebop Books®, an imprint of Lee & Low Books Inc. Used with permission.

ISBN #: 9781584306436