UNIT: MAMA PANYA'S PANCAKES

ANCHOR TEXT

Mama Panya's Pancakes, Mary and Richard Chamberlain (Literary)

RELATED TEXTS

Literary Texts (Fiction)

- The Selfish Crocodile, Faustin Charles
- The Greedy Python, Richard Buckley
- Honey...Honey...Lion, Jan Brett
- Why Mosquitoes Buzz in People's Ears:
 A West African Tale, Verna Aardema

Informational Texts (Nonfiction)

 Here Is the African Savanna, Madeleine Dunphy

<u>Nonprint Texts (Fiction or Nonfiction)</u> (e.g., Media, Video, Film, Music, Art, Graphics)

 The Lion & the Mouse, Jerry Pinkney (Wordless Picture Book)

UNIT FOCUS

Students read and retell stories and fables from Africa to determine how the actions of the characters teach lessons about how to act and how not to act. Students learn about various character traits and their antonyms while keeping track of academic vocabulary throughout the unit. Due to the repetition and rhyme of some of the texts, students work to engage with the reading of the texts while learning about the animals of the African savanna and how they interact. This unit connects to social studies and science.

Text Use: Read and retell stories; identify characters, setting, and major events; understand academic vocabulary; write in response to texts; determine the lessons being taught based on characters' actions and consequences

Reading: RL.K.1, RL.K.2, RL.K.3, RL.K.4, RL.K.5, RL.K.6, RL.K.7, RL.K.9, RL.K.10, RI.K.1, RI.K.3, RI.K.4, RI.K.7, RI.K.8, RI.K.10

Reading Foundational Skills: RF.K.1a-c, RF.K.2a, RF.K.3a-c, RF.K.4

Writing: W.K.1, W.K.2, W.K.3, W.K.5, W.K.6, W.K.7, W.K.8

Speaking and Listening: SL.K.1a-b, SL.K.2, SL.K.3, SL.K.4, SL.K.5, SL.K.6

Language: L.K.1a-d, f; L.K.2.a-d; L.K.4a-b; L.K.5.b-d; L.K.6

CONTENTS

Page 62: Text Set and Unit Focus

Page 63: Mama Panya's Pancakes Unit Overview

Pages 64-68: Summative Unit Assessments: Culminating Writing Task, Cold-Read Task, and Extension Task

Page 69: Instructional Framework

Pages 70-86: Text Sequence and Sample Whole-Class Tasks

¹ The skills addressed during whole-class instruction are in addition to what is being done during small-group instruction. Teachers must incorporate a full reading foundational skills program during small-group reading and writing time to ensure students gain the skills necessary to learn to read independently. What is taught should be based on individual student needs and should focus on a progression of skills that are formally assessed at various points throughout the year.

Mama Panya's Pancakes Unit Overview

Unit Focus

- Topics: Character traits,
 African animals and habitat
- Theme: Stories teach us lessons about how to act and how not to act
- Text Use: Read and retell stories; identify characters, setting, and major events; understand academic vocabulary; write in response to texts; determine the lessons being taught based on characters' actions and consequences

Summative Unit Assessments

A culminating writing task:

- Identify characters and their actions in a story
- Draw an illustration
- Dictate or write a complete sentence

A cold-read task:

Understand complex texts

An extension task:

- Determine character traits from the various stories
- Identify antonyms
- Illustrate the meaning of various adjectives
- Write complete descriptive sentences

Daily Tasks

Daily instruction helps students read and understand text and express that understanding.

- Lesson 1: Here Is the African Savanna (sample tasks)
- Lesson 2: Mama Panya's Pancakes (sample tasks)
- <u>Lesson 3</u>: Pages 1-18 of *Mama Panya's Pancakes* (sample tasks)
- Lesson 4: The Greedy Python
- Lesson 5: Mama Panya's Pancakes
- <u>Lesson 6</u>: The Selfish Crocodile (sample tasks)
- Lesson 7: The Lion & the Mouse (sample tasks)
- Lesson 8: Honey...Honey...Lion! (sample tasks)
- <u>Lesson 9</u>: Mama Panya's Pancakes (culminating writing task)
- Lesson 10: (extension task)
- <u>Lesson 11</u>: Why Mosquitoes Buzz in People's Ears: A West African Tale (cold-read task)

SUMMATIVE UNIT ASSESSMENTS

CULMINATING WRITING TASK²

Have students respond to the following prompt: "The lesson of this story is about friendship and sharing. Review the chart with the characters and think about how they are friends and how they shared with each other in the story. Identify a character from the story. What did this person do to help his or her friends? Draw a picture of the character and what he or she did to help others. Write a sentence about your picture."

Teacher Notes:

- Students are asked to identify a character and tell how that character helped other characters in the story. (RL.K.1, RL.K.3, W.K.2)
- Students should print many upper- and lowercase letters, use frequently occurring nouns and verbs, spell simple words phonetically, and use words from the word displays. (**L.K.1a**, **b**, **c**, **f**; **L.K.2c**, **d**; **L.K.6**) Students should also write or dictate a complete sentence. Provide <u>sentence frames</u>³ for students who need help writing a complete sentence (e.g., "_______ [character's name] brought _______ [object] to _______ [verb] with others at the feast."). The sentences should be capitalized and punctuated correctly. (**L.K.2a**, **b**)
- Use teacher conferencing and small-group work to target student weaknesses and improve student writing ability (correctly forming letters, using correct letters for consonant and vowel sounds, capitalizing the first letter, using end punctuation, or writing a complete sentence). (W.K.5)

UNIT FOCUS	UNIT ASSESSMENT	DAILY TASKS	
What should students learn from the texts?	What shows students have learned it?	Which tasks help students learn it?	
 Topics: Character traits, African animals and habitat Theme: Stories teach us lessons about how to act and how not to act Text Use: Read and retell stories; identify characters, setting, and major events; understand academic vocabulary; write in response to texts; determine the lessons being taught based on characters' actions and consequences 	 This task assesses: Identifying characters and their actions in a story Drawing an illustration Dictating or writing a complete sentence 	Read and understand text: Lesson 2 (sample tasks included) Lesson 3 (sample tasks included) Lesson 5 Express understanding of text: Lesson 8 (sample tasks included) Lesson 9 (use this task)	

² <u>Culminating Writing Task:</u> Students express their final understanding of the anchor text and demonstrate meeting the expectations of the standards through writing.

 $^{^{3}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-su$

COLD-READ TASK⁴

Read aloud⁵ Why Mosquitoes Buzz in People's Ears: A West African Tale by Verna Aardema to all students. Then ask each student independently to answer a combination of orally read multiple-choice and constructed-response questions about the text.⁶ Support students by rereading portions of the text as needed. Sample questions:

- 1. Ask the student: "What does the mosquito do at the beginning of the text? What do his actions end up doing?" (RL.K.1, RL.K.2, RL.K.3, SL.K.2, SL.K.6, L.K.1b, L.K.1d, L.K.6)
- 2. Ask the student: "How does the iguana respond to the mosquito?" (RL.K.1, RL.K.2, SL.K.2, SL.K.6, L.K.1b, L.K.1d, L.K.6)
- 3. Ask the student: "Identify another character in the story other than the mosquito or iguana. What does the character do? Why?" (RL.K.1, RL.K.2, RL.K.3, SL.K.2, SL.K.6, L.K.1b, L.K.1d, L.K.6)
- 4. Ask the student: "Who is the leader of the animal council?" (RL.K.1, RL.K.3, SL.K.2, SL.K.6, L.K.1b, L.K.1d)
- 5. Ask the student: "Describe the mosquito's actions. What does he teach you to do or not do?" (RL.K.1, RL.K.2, RL.K.3, SL.K.2, SL.K.6, L.K.1b, L.K.1d, L.K.6)
- 6. Ask the student: "Why do mosquitos buzz in our ears?" (RL.K.1, RL.K.2, RL.K.3, SL.K.2, SL.K.6, L.K.1b, L.K.1d, L.K.6)
- 7. Provide the student with index cards with a word from the class character chart created throughout the unit written on each card. Give him or her a large, blank T-chart labeled "Adika" and "Mosquito." Ask the student to select the words that describe each character or his/her actions and place the words in the appropriate column on the chart. He or she can refer to the class chart as needed to support his or her answers. (RL.K.1, RL.K.9, W.K.8, SL.K.2, L.K.1b, L.K.1d, L.K.5b, L.K.6)

⁴ <u>Cold-Read Task:</u> Students read or listen to a text or texts being read aloud and answer a series of multiple-choice and constructed-response questions. While the text(s) relate to the unit focus, the text(s) have not been taught during the unit. **Note:** This is a comprehension text. Measurement of student reading ability and mastery of specific reading foundational standards (e.g., decoding, fluency, etc.) should be monitored throughout the unit, particularly during small-group instruction.

⁵ If students are already reading, allow them to read the text. This should be based on individual student ability.

⁶ Ensure that students have access to the printed text while testing.

UNIT FOCUS	UNIT ASSESSMENT	DAILY TASKS	
What should students learn from the texts?	What shows students have learned it?	Which tasks help students learn it?	
 Topics: Character traits, African animals and habitat Theme: Stories teach us lessons about how to act and how not to act Text Use: Read and retell stories; identify characters, setting, and major events; understand academic vocabulary; write in response to texts; determine the lessons being taught based on characters' actions and consequences 	This task focuses on: • Understanding complex texts	Read and understand text: Lesson 1 (sample tasks included) Lesson 4 Lesson 6 (sample tasks included) Express understanding of text: Lesson 7 (sample tasks included) Lesson 8 (sample tasks included) Lesson 11 (use this task)	

EXTENSION TASK⁷

Create a class character book.

1. Divide the class into groups. Provide each group with a page template for the class book, similar to the following:

- 2. Assign each group a character from one of the stories read in the unit.
- 3. Have each group complete the left side of the frame with a character's name and a trait (e.g., selfish, greedy, bossy). (RL.K.3, W.K.2) Have them complete the right side of the frame with the same character's name and the opposite trait. (L.K.5b)
- 4. Ask the groups to illustrate the character and the traits. (SL.K.5)
- 5. Provide each student with a similar frame focused on them. Ask the students to replace the blanks with their name and a trait and then its opposite and draw an illustration of each. (W.K.3)

⁷ Extension Task: Students connect and extend their knowledge learned through texts in the unit to engage in shared research or shared writing. The research extension task extends the concepts studied in the set so students can gain more information about concepts or topics that interest them. The writing extension task either connects several of the texts together or is a narrative task related to the unit focus.

6. Bind the pages and place the book in the classroom library for students to read. (RF.K.1a, RF.K.1c, RF.K.3b, RF.K.3c, RF.K.4)

Teacher Note: If time allows, engage students in digitally publishing all or part of the class book. (W.K.6)

- Students should print many upper- and lowercase letters, use frequently occurring proper nouns and spell simple words phonetically. (L.K.1a, b, c, f; L.K.2c, d) Students should also write complete sentences. The sentences should be capitalized and punctuated correctly. (L.K.2a, b)
- Use teacher conferencing and small-group work to target student weaknesses and improve student writing ability (correctly forming letters, using correct letters for consonant and vowel sounds, capitalizing the first letter, using end punctuation, or writing a complete sentence). (W.K.5)

UNIT FOCUS	UNIT ASSESSMENT	DAILY TASKS	
What should students learn from the texts?	What shows students have learned it?	Which tasks help students learn it?	
 Topics: Character traits, African animals and habitat Theme: Stories teach us lessons about how to act and how not to act Text Use: Read and retell stories; identify characters, setting, and major events; understand academic vocabulary; write in response to texts; determine the lessons being taught based on characters' actions and consequences 	 Determining character traits from the various stories Identifying antonyms Illustrating the meaning of various adjectives Writing complete descriptive sentences 	Read and understand text: Lesson 4 Lesson 5 Lesson 6 (sample tasks included) Lesson 7 (sample tasks included) Express understanding of text: Lesson 2 (sample tasks included) Lesson 8 (sample tasks included) Lesson 10 (use this task)	

INSTRUCTIONAL FRAMEWORK

In English language arts (ELA), students must learn to read, understand, and write and speak about grade-level texts independently. In grades K-2 specifically, reading foundations, writing, and language development are essential. This instruction alone, though, is not sufficient for promoting complex thinking and deep comprehension of text. Students must also be engaged in whole-class lessons with complex read-aloud and grade-level texts. To do this, teachers must select appropriate texts and use those texts so students meet the standards, as demonstrated through ongoing assessments. To support students in developing independence with reading and communicating about complex texts, teachers should incorporate the following interconnected components into their instruction.

Click here⁸ to locate additional information about this interactive framework.

Whole-Class Instruction

This time is for grade-level instruction. Regardless of a student's reading level, exposure to complex texts supports language and comprehension development necessary for continual reading growth. *This plan presents sample whole-class tasks to represent how standards might be met at this grade level.*

Small-Group Reading

This time is for supporting student needs that cannot be met during whole-class instruction. Teachers might provide:

- 1. instruction for students learning to read based on their specific needs and using texts at their reading level;
- 2. instruction for different learners using grade-level texts to support whole-class instruction;
- 3. extension for proficient readers using challenging texts.

Small-Group Writing

Most writing instruction is likely to occur during whole-class time. This time is for supporting student needs that cannot be met during whole-class instruction. Teachers might provide:

- 1. instruction for students learning to write based on their specific developmental needs;
- 2. instruction for different learners to support whole-class instruction and meet grade-level writing standards;
- 3. extension for proficient writers.

Independent Reading

This time is for increasing the volume and range of reading that cannot be achieved through other instruction but is necessary for student growth. Teachers can:

- 1. support growing reading ability by allowing students to read books at their reading level;
- 2. encourage reading enjoyment and build reading stamina and perseverance by allowing students to select their own texts in addition to teacher-selected texts.

TEXT SEQUENCE AND SAMPLE WHOLE-CLASS TASKS

TEXT SEQUENCE	TEXT USE
Here Is the African Savanna, Madeleine	TEXT DESCRIPTION: Through rhythm and rhyme, this text teaches how each part of the African savanna is connected to and reliant upon the others. Readers see how life on the savanna begins and ends with the grass that grows on the plain, as each page builds the poem by introducing a new animal or element of life on the savanna. The text reveals how the different animals interact with each other and with the land.
Dunphy	TEXT FOCUS: The repetitive pattern of this text makes it suitable for helping students engage in the reading of the text after multiple readings. Students should identify the main topic as the African savanna and retell key details, such as what animals live on the savanna and how animals live on the savanna (RI.K.2). Students can also describe how the animals are all connected to each other and dependent on the grass on the savanna. (RI.K.3)
	MODEL TASKS
	LESSON OVERVIEW: Engage students in three readings of the text. As a class define key vocabulary and break apart the meaning of the text.
	READ THE TEXT:
	• First Reading: Read the text to students so they can hear the rhythm and repetition.
	• <u>Second Reading</u> : Project the text and read it aloud. Point to each word as it is read so students can practice tracking print. Depending on student ability, ask for student volunteers to point to the words as they are read. (RF.K.1a , c)
	• Third Reading: This text is repetitive. Work with students to read words and phrases that repeat throughout the text. (RI.K.10)
	o Divide the class into pairs.
	 Assign each pair one of the following phrases. Write the phrase on a sentence strip for students.
	"who eats the grass"
	■ "who stalk the zebras"
	"who watches the lions"
	"which shades the giraffe"

⁹ **Note:** One lesson <u>does not</u> equal one day. Teachers should determine how long to take on a given lesson. This will depend on each unique class.

TEXT SEQUENCE	TEXT USE
	"who sit in a tree"
	"dropped by the baboons"
	"who eat the pods"
	"who perch on the impalas"
	"who are groomed by the tick birds"
	"which is home to the hippos"
	"who drinks from the river"
	"that is food for the elephant"
	 Read pages 1-4 to students. Ask students, "What does the grass do on the plain? What causes it to change colors? What does the change in colors mean?" (RI.K.1, RI.K.2, RI.K.3, RI.K.8, SL.K.1b, SL.K.2, L.K.1d)
	 Read page 5 to students. Ask students, "Who eats the grass? Describe what you see in the illustration. Let's practice reading the phrase, 'who eats the grass." (RI.K.1, RI.K.2, RI.K.7, SL.K.1b, SL.K.2, L.K.1d)
	o Project or display the phrase, "who eats the grass" for students. Point to each word as you read it aloud. (RF.K.1a, c) Have the students read the phrase chorally with you. Practice reading it again together. Then ask which pair has the matching phrase on their sentence strip. Ask the pair to practice reading the phrase aloud. (RF.K.3a, b, c; RF.K.4) Support the pair as needed.
	o Reread page 5 and prompt the pair with the statement, "who eats the grass" to read aloud their statement.
	Turn to page 7. Ask students, "Look at the illustration. What animal do you think the text is going to talk about next?" (RI.K.1, RI.K.7) Then read aloud page 7. Ask students, "What do the lions do on the African savanna? What does <i>stalk</i> mean?" Support students in understanding the meaning of the word in context by using the illustration and any prior knowledge about lion behavior. (RI.K.4, L.K.4a, L.K.5c, SL.K.1b, SL.K.2, L.K.1d) Refine student understanding of the word by asking them to act out the difference between <i>walk</i> and <i>stalk</i> . (L.K.5d) Add <i>stalk</i> to a <u>vocabulary display</u> that students can rely on in their writing. (L.K.6)
	 Repeat the process used for "who eats the grass" with the statement "who stalk the zebras." Then reread page 7 aloud and have the pairs with "who stalk the zebras" and "who eats the grass" read aloud their statement.

 $^{^{10}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE	TEXT USE
	 Continue this process for the remaining pages in the book until all pairs have had a chance to practice their part several times.
	• <u>Fourth Reading</u> : Read aloud the text as student pairs read their statements. Invite all students to read the last phrases ("that grows on the plain which turns green or brown depending on rain: Here is the African savanna") chorally.
	 Word Work: Build a high-frequency vocabulary display 11 throughout the unit. Add new high-frequency words in a similar format to the one described in the Chrysanthemum unit. Throughout the unit, support students in using the display when they read and write. (L.K.1a, L.K.1b, L.K.1e, L.K.2c, L.K.6)
	UNDERSTAND THE TEXT:
	• <u>Class Discussion</u> : Understand the connections between the various animals and their surroundings and engage students in a visual retelling of the text. (RI.K.2 , RI.K.3) Create a chart of illustrations based on the book. (SL.K.5)
	 Create or locate several pictures of the animals mentioned in the text.
	O In the center of a large sheet of white paper (e.g., chart paper, white board, bulletin board paper, etc.), draw a picture of grass. Ask students, "Who eats the grass on the African savanna? Who can come up here and place a picture of the animals that eat the grass?" As needed, reread and project the last page of the text to remind students of the two animals mentioned in the text (elephants and zebras). Ensure that students select the appropriate animals.
	 Draw a river next to the grass. Ask, "What animals stay in or near the river? Who can come up and place a picture of the animals that stay in or near the water?" Reread and project the last page of the text to remind students of the two animals mentioned (elephants and hippos). Ensure that students select the appropriate pictures.
	 Draw a picture of a tree below the grass and the river. Ask students, "What animals use the tree?" Who can come up and place a picture of the animals that use the tree on the African savanna?" As needed, reread and project the last page of the text to remind students of the two animals mentioned in the text (baboons and giraffes). Ensure that students select the appropriate pictures.
	 Draw a picture of the pods on the ground underneath the tree. Ask students, "What animals eat the pods? Where do the pods come from? How do they get there? Who can come up here and place a picture of the animals that eat the pods and cause the pods to fall to the ground?" Reread and project the last page to remind students of the two animals mentioned (baboons and impalas). Ensure that students select the appropriate pictures.

 $^{^{11}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE	TEXT USE
	 Ask students, "What do the tick birds do? What do the lions do?" Have students act out the actions of those two animals, and then add their pictures to the class illustration in the appropriate place (e.g., tick birds on the impalas and the lions near the zebras). (RI.K.4, L.K.5d)
	 Once the illustration is done, ask students questions about the details. Use similar questions to the ones asked during the creation of the illustration. (RI.K.1, RI.K.2, RI.K.3, RI.K.7, SL.K.1b, SL.K.4, SL.K.6, L.K.1d)
	o Display the illustration throughout the unit.
	EXPRESS UNDERSTANDING:
	• Shared Writing: Conduct a shared writing 12 task in which the class answers the question, "Why is the grass important on the African savanna?" (RI.K.1, RI.K.2, RI.K.3, W.K.2, W.K.7, W.K.8)
	 Have the class identify the topic and supply some information.
	Guide the writing process while students write the parts they know using a "shared pen" technique (or a "shared keyboard" technique by modeling composition on a computer). (W.K.6) Demonstrate how to write the unknown parts of words. (As students learn letters and their sounds, they can take a more active role in writing the response.) For example, the first sentence may be: "The grass is important because zebras eat it." Have students dictate the sentence, identifying the starting place, using initial capitalization, spelling the words aloud, using fingers to make spaces, and placing a period while saying "Period." (RF.K.1b, c; RF.K.3a, b; L.K.1a, b; L.K.2a, c, d)
	Read the first sentence simultaneously with the students, and then have students dictate the next sentence. (SL.K.1a-b) Provide guidance and support to make a complete sentence, add details to expand the sentence, and decide on the appropriate punctuation. (W.K.5, L.K.1f, L.K.2b) Write the second sentence, modeling the writing process.
	 During the shared writing activity, model the use of the word display. For example, point to the high-frequency word it on the display, and have the students spell it while it is being written. (RF.K.3c, L.K.2c, L.K.6) Point to the words and read the entire response simultaneously with the students.
	 Study the response. Ask students to find capital or lowercase letters, identify the letters that relate to the students' names, count the words, and find and identify punctuation. (SL.K.1a, b) Place the text where the students can practice reading it. (RF.K.4)
	Note for Small-Group Writing: If students need additional writing or grammar support, provide during small-group time.

 $^{^{12}\}underline{\text{ http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-resources/whole-classroom-support-toolbox/lesson-assessment-planning-$

TEXT SEQUENCE	TEXT USE		
LESSON 2: Mama Panya's Pancakes, Mary and Richard	TEXT DESCRIPTION: This is an African story from Kenya about a mom and her son who are planning to have pancakes for supper. On their way to market, Adika, the son, invites many different people from the village to come to dinner. Mama Panya does not know how she will feed all the people with the little money she has, but when the villagers arrive for dinner, they have brought food to share, making the meal a success.		
Chamberlain	TEXT FOCUS : This text provides opportunities for students to identify characters and settings in the story. (RL.K.2, RL.K.3).		
	MODEL TASKS ¹³		
	LESSON OVERVIEW: Students listen to the text read aloud, and then retell the story. They then explain how the characters change over the course of the text and respond in writing to a teacher-provided prompt.		
	READ AND UNDERSTAND THE TEXT:		
	• First Reading: Read aloud the entire book without interruption. Only pause briefly to translate the words in Kiswahili.		
	• <u>Second Reading</u> : Reread pages 1-4 to allow students to identify the setting and characters. Prompt students to look at the illustrations while you reread pages 1 and 2, and ask them to describe what they learn about the story from the illustrations. (RL.K.10) Sample questions:		
	o Think about the title of the story and look at the illustrations or pictures on the first two pages of our story. What is the setting of this story? Where does it take place? (RL.K.1, RL.K.3, L.K.1d)		
	 What do you see in the illustrations that gives you the evidence or proof that this story is set in a village in the country? What do you NOT see? How do you know by looking at the picture? (RL.K.7, L.K.1d) 		
	 Listen as I reread the first page of the story. What are the names of the first two characters in the story? Who are they? (RL.K.1, RL.K.3, L.K.1d) 		
	O How does Mama Panya feel at the beginning of the story? Think about the words in the story and look at the illustration. How do you know your answer is correct? (<i>Teacher Note:</i> If scaffolding is needed, first ask students: "How did Mama call Adika? What is the expression on her face?") (RL.K.1, RL.K.3, RL.K.7, L.K.1d, L.K.6)		
	 What is Mama Panya doing when she douses the fire? How does she douse the fire? How do you know your answer is correct from the words in the story and the illustration? (RL.K.1, RL.K.4, RL.K.7, L.K.1d, L.K.6) 		
	 Why does Mama Panya have to hurry? What does it mean that Adika is one step ahead of her? (RL.K.1, RL.K.2, RL.K.4, L.K.1d, L.K.6) 		

 $^{^{13}}$ The lessons for $\it Mama\ Panya's\ Pancakes$ are adapted from a lesson produced for the Read-Aloud Project.

TEXT SEQUENCE			TEXT USE		
	EXPRESS UNDERSTANDING:				
			naracters studied throughout the uppersonant of the properties of the contract		cribe/draw
	Character	Text Title	Drawing or Description	Action(s)	
	Mama Panya				
	Adika				
LESSON 3: Pages 1-18 of Mama Panya's Pancakes, Mary and Richard Chamberlain	supper. On their way to market, does not know how she will feed brought food to share, making the TEXT FOCUS: This subsequent revents (e.g., when Mama Panya identify how the characters interevents. (RL.K.1, RL.K.3) MODEL TASKS LESSON OVERVIEW: Students with change over the course of the teen READ AND UNDERSTAND THE TIME of Class Discussion: Lead a second of the class is a class of the pairs to prompt each pair	Adika, the son, invites may all the people with the me meal a success. The eading of the text provide sits on the way to the market with each other and with each other and ext and respond in writing the each other and sequencing activity using the pairs and provide each place the illustrations in the combine with another and the each other.	a about a mom and her son who are nany different people from the villa little money she has, but when the des students with the opportunity arket and when Adika and Mama Fall what traits can be used to describ aloud, and then retell the story. The goal to a teacher-provided prompt. If you's Pancakes aloud to students, and pair with a set of the illustration the order they happen in the text, her pair to form a group of four. As a gread the text aloud for the groups.	rige to come to dinner. It is villagers arrive for dinitional ask and answer questions are at the marker enthe characters during the the characters during the them to compare the compare the strength of the compare the compare the compare the strength of the compare the	Mama Panya ner, they have stions about key t). Students can the various he characters

TEXT SEQUENCE	TEXT USE
	O Rotate around the room, asking each group to take turns retelling the events of the story based on the illustrations. (SL.K.6) For each illustration presented, have the groups identify the characters, setting, and event. (RL.K.3) Prompt the other groups to support any groups who need help or may have the illustrations out of order by asking them questions such as, "Is this the next event in the text? How do we know the illustration is (or is not) correct?" (SL.K.2, SL.K.3)
	 Word Work: Work with the language of the text for students to understand the meaning of the academic vocabulary. (RL.K.1, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d, L.K.6)
	 Project the phrase "a little bit and a little bit more." Work with students to read the phrase and discuss what it means. (RL.K.2, RL.K.4, RF.K.1a-c, RF.K.3c)
	 Reread sections of Mama Panya's Pancakes that contain the phrase. Ask students: "Why does Adika keep saying 'a little bit and a little bit more'? What is the problem? Why is Mama Panya worried? Why does Mama Panya frown when she thinks about the two coins she is bringing to the market? What does Adika keep doing?" (RL.K.2)
	 Select academic vocabulary in the text (e.g., bare, storing, spotted, whisking, stretch, and feast). Display the words on individual cards, sentence strips, a white board, or by highlighting or circling the word in the projected text.
	 Ask students questions about the academic vocabulary in the text:
	"A zebra is striped. A cheetah is spotted. What does the following sentence mean? 'Adika spotted his school friend Gamila at her plantain stand.' Does it mean that Adika placed spots on Gamila? Let's look at the illustration. Where is Adika? Where is Gamila? What is Adika doing? How else can you use the word spotted? Let's use the word in our own sentence." Prompt students to create a sentence with spotted related to their real life. (RL.K.4, RL.K.7, L.K.4a, L.K.5c)
	"When Adika spots Gamila, why does Mama Panya 'shoot a stare' at Adika? How does Mama Panya feel? Show me how Mama looks. What does it mean that she whisks Adika away?" (RL.K.4, L.K.5c, L.K.5d)
	"Stretch can mean to 'make do' when you don't have enough of something. What did Adika tell Mama to stretch? Why does Mama have to stretch the flour? What else can stretch mean? How are the meanings similar and different?" (RL.K.2, RL.K.4, L.K.4a, L.K.5c, L.K.5d)
	 Display the words on a chart or bulletin board, and tell the students that a construction paper star or a sticker will be placed by the word when someone uses it during the week. (L.K.6)
	• Fourth Reading: Reread pages 1-18 of Mama Panya's Pancakes aloud to students.
	o Add characters introduced in these pages to the class chart begun in Lesson 2. (RL.K.1, RL.K.3, L.K.1b)

TEXT SEQUENCE	TEXT USE
	 Ask students: "How does the setting change on page 13? Where are Mama and Adika now? What do we see in the illustration, and what did we read in the story to give us clues about the place?" (RL.K.3, RL.K.7, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d)
	 After reading pages 15-16, ask students: "Why do you think Mama told Adika to sit down while she went to get flour?" (RL.K.1, RL.K.2, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d)
	 Ask students: "What ingredients does Mama Panya place in her pancakes? Why do you think Bwana Zawenna give Mama an extra cup of flour?" (RL.K.1, RL.K.2, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d)
	 After reading page 18, ask students: "When Adika says, 'Leave it to me Mama; I'll get a good one.' and Mama replies, 'No Adika!' what do you think Mama expects Adika to do?" (RL.K.1, RL.K.2, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d)
	EXPRESS UNDERSTANDING:
	 Shared Writing: Conduct a shared writing¹⁴ task in which the class answers the question, "What is the problem in Mama Panya's Pancakes? How do you think Mama Panya and Adika will solve their problem?" (RL.K.1, RL.K.2, W.K.1, W.K.7, W.K.8)
	 Guide the writing process while students write the parts they know. Using a "shared pen" technique (or a "shared keyboard" technique by modeling composition on a computer), demonstrate how to write the unknown parts of words. (W.K.6)
	 Read the first sentence simultaneously with the students, and then have students dictate the next sentence. (SL.K.1a-b) Provide guidance and support to make a complete sentence, add details to expand the sentence, and decide on the appropriate punctuation. (W.K.5, L.K.1f, L.K.2b) Write the second sentence, modeling the writing process.
	 During the shared writing activity, model the use of the word display. (L.K.6)
	 Study the response. Ask students to find capital or lowercase letters, identify the letters that relate to the students' names, count the words, and find and identify punctuation. (SL.K.1a, b) Place the text where the students can practice reading it. (RF.K.4)
	Student Writing: Have students independently create an illustration to support the shared writing response. (SL.K.5)

 $^{^{14}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE	TEXT USE
LESSON 4: The Greedy Python, Richard Buckley	TEXT DESCRIPTION: Through rhythm and rhyme, the story tells about a python living in a jungle who eats everything he comes across, including a leopard, a buffalo, and an elephant. When the animals begin to move around in his stomach, the python gets sick, and he coughs all the animals out. The python does not learn his lesson, and in the end, eats himself when he thinks his own tail is lunch.
	TEXT FOCUS: Have students work to recognize and produce rhyming words by projecting the text and covering the second word in a rhyming pattern with a sticky note or an index card. Pause before reading the word and prompt students to say, spell, and write the rhyming word. (RF.K.1b, d; RF.K.3a, b, d) Read the word aloud as a class, identify its rhyming word in the text, and reread the sentences that contain the full rhyming pattern. (RF.K.2a) Use this text for students to work collaboratively to identify characters and settings, and retell the major events of the story. (RL.K.2, RL.K.3, W.K.2). Have students ask and answer questions about unknown words, phrases, and key events (e.g., when Python is described as having a monstrous appetite, when he eats the elephant, when he coughs up the animals, and when he begins to eat himself) and record Python and his actions on the chart begun in Lesson 2. (RL.K.1, RL.K.3, RL.K.4) By engaging with this text, students gain an understanding of greed and its negative consequences. Students can compare and contrast Adika's actions (e.g., inviting everyone he sees to join them for dinner) with the python's actions (e.g., being so greedy he disappeared) and work to describe their actions using antonyms that can be added to the vocabulary display. ¹⁵ (RL.K.9, RL.K.10, L.K.5b, L.K.6)
LESSON 5: Mama Panya's Pancakes, Mary and Richard	TEXT DESCRIPTION: This is an African story from Kenya about a mom and her son who are planning to have pancakes for supper. On their way to market, Adika, the son, invites many different people from the village to come to dinner. Mama Panya does not know how she will feed all the people with the little money she has, but when the villagers arrive for dinner, they have brought food to share, making the meal a success.
Chamberlain	TEXT FOCUS: This subsequent reading of the text provides students with the opportunity to ask and answer questions about key events (e.g., when the villagers come to Mama Panya's house). Students can identify how the characters interact with each other and what words can be used to describe the characters and their actions during the various events by recording information on the chart begun in Lesson 2. (RL.K.1 , RL.K.3) Students should understand and describe through drawing, dictating, or writing how sharing was the reason that Mama Panya was able to feed everybody. (L.K.6)
The Selfish Crocodile, Faustin Charles and Michael Terry	TEXT DESCRIPTION: This story tells about a crocodile who does not allow any animals to be at the river, saying it is all his. He scares all the other animals away so that they never come near him. The crocodile then has a toothache, and no animal will come to help except a little mouse. The mouse helps the crocodile by taking out his tooth, and the crocodile brings him a nut as a thankyou. In the end, the crocodile and mouse become best friends, and the crocodile lets other animals come to the river.

 $^{^{15}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE TEXT USE TEXT FOCUS: Use this text for students to work collaboratively to identify characters and settings, and retell the major events of the story. (RL.K.2, RL.K.3, W.K.2). Students will ask and answer questions about key events (e.g., when the crocodile scares all the animals away, when the animals do not want to help the crocodile, when the mouse comes to the crocodile's aid, when the crocodile gives the mouse the nut, and when the crocodile invites the other animals to the river). By engaging with this text, students can gain an understanding of selfishness and its consequences. (RL.K.1, RL.K.3, L.K.6) **MODEL TASKS LESSON OVERVIEW:** Students listen to the text read aloud, and then ask and answer questions about the setting, characters, and events of the text. Students retell the text with a partner, and then complete the character chart begun in Lesson 2. Finally, students engage in a shared writing task and then in paired writing in response to the text. **READ THE TEXT:** First Reading: Read the text to students without interruption. Allow students to view the illustrations while reading. Second Reading: Reread the text and stop at various points for students to ask and answer questions. (RL.K.1, RL.K.10, SL.K.1a-b, SL.K.2, SL.K.6, L.K.1d) Sample questions: Where does this story take place? (RL.K.3, RL.K.7) o How is the crocodile selfish? What could be do differently not to be selfish? (RL.K.4, L.K.5b) How do the animals respond to the crocodile's selfishness? (RL.K.2, RL.K.7) What happens to the crocodile? (RL.K.2) Why don't the animals "get too close" to or try to help the crocodile when he is in pain? (RL.K.2) "What causes the crocodile to change his mind about letting other animals in the river? (RL.K.2) Third Reading: Have students work collaboratively to retell the major events of the story using the illustrations. Divide the class into pairs. o Reread the first page of the text and display the illustration. Project the next illustration and have pairs take turns sharing what happens in the story. (SL.K.1a-b, SL.K.4, SL.K.6) Reread the text after students have had a chance to share with their partner. o Ask each pair to discuss how well they retold each event based on the illustrations. (SL.K.3, SL.K.4)

TEXT SEQUENCE	TEXT USE		
	UNDERSTAND THE TEXT:		
	• <u>Class Discussion</u> : Continue creating a class chart of the characters in the unit using the chart begun in Lesson 2. Focus on the crocodile and the mouse in this text. Then discuss the various traits that describe the characters and their actions (e.g., selfish, scared, generous, brave, clever, helpful) (RL.K.3 , RL.K.9) Focus students on understanding how the crocodile learned his lesson, which resulted in a change in his behavior/actions.		
	EXPRESS UNDERSTANDING:		
	• Shared Writing: Conduct a shared writing 16 task in which the class answers the question, "How are the python and the crocodile alike and different?"		
	o Have the class identify the topic and supply some information. (RL.K.1, RL.K.3, RL.K.9, W.K.2, W.K.7, W.K.8)		
	 Guide the writing process. Using a "shared pen" technique (or a "shared keyboard" technique by modeling composition on a computer), demonstrate how to write the unknown parts of words. (W.K.6) 		
	Read the first sentence simultaneously with the students, and then have students dictate the next sentence. (SL.K.1a-b) Provide guidance and support to make a complete sentence, add details to expand the sentence, and decide on the appropriate punctuation. (W.K.5, L.K.1f, L.K.2b) Write the second sentence, modeling the writing process.		
	 During the shared writing activity, model the use of the word display. (L.K.6) 		
	 Study the response. Ask students to find capital or lowercase letters, identify the letters that relate to the students' names, count the words, and find and identify punctuation. (SL.K.1a, b) Place the text where the students can practice reading it. (RF.K.4) 		
	• <u>Student Writing</u> : Have students write independently or in pairs (depending on the developmental level of the students) using a combination of drawing, dictating, and writing.		
	 Ask students to compose a response to the following prompt: "Describe how the crocodile is at the beginning of the story and how he is at the end of the story. What causes him to change?" (W.K.1) 		
	 Ensure students use at least one word from the vocabulary display and print many upper- and lowercase letters, use frequently occurring noun and verbs, and spell simple words phonetically. (L.K.1a, b, c, f; L.K.2c, d) The sentences should be capitalized and punctuated correctly. (L.K.2a, b) 		

 $^{^{16}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE	TEXT USE
	o Provide sentence frames 17 for pairs who need help writing complete sentences (e.g., "At the beginning of the story, the crocodile is At the end of the story, the crocodile is makes the crocodile change. The mouse is").
	 Ask students to share their sentences with the class. (SL.K.4, SL.K.6)
	Note for Small-Group Writing: If a selected group of students needs additional targeted writing or grammar support, provide this support during small-group writing.
LESSON 7: The Lion & the Mouse, Jerry Pinkney	<u>TEXT DESCRIPTION</u> : The classic Aesop's Fable, "The Lion and the Mouse" is told through detailed illustrations and onomatopoeia. Without using text, this story tells how a lion decides to not eat a mouse one day. The mouse saves the lion's life later in the story, when the lion is caught in a net by hunters. At the heart of this story is the idea that somebody little can help somebody big.
	TEXT FOCUS: Use this text for students to identify characters, the setting, and events such as a problem and a solution. (RL.K.3, RL.K.5) Students can ask and answer questions about key events (e.g., when the lion decided not to eat the mouse and how the mouse helped the lion) to understand how being clever and helpful can be more valuable than being strong, big, or powerful. (RL.K.1, RL.K.2, RL.K.7).
	MODEL TASKS
	LESSON OVERVIEW: Students "read" the text by using the illustrations to describe the events of the text. Then they work with a partner to retell the events of the text and illustrate the beginning, middle, and end of the text. Students discuss the traits of the characters and compare the mouse to the mouse from <i>The Selfish Crocodile</i> . The lesson concludes with students reviewing the text to locate evidence to support their understanding of onomatopoeias in the text.
	READ AND UNDERSTAND THE TEXT:
	Pre-Reading: Ask students, "How can pictures tell a story? What can we learn by looking at a picture?"
	• <u>First Reading</u> : Have students view the illustrations in the text. Ask students to describe what is happening in each illustration. Prompt them to look for clues in the illustrations and explain what is happening in the story. Tell the story as a whole class.
	• <u>Second Reading</u> : Divide the class into pairs. Have students retell the story to a partner while displaying the illustrations. (RL.K.1, RL.K.10, SL.K.1a-b, SL.K.2, SL.K.4, SL.K.6, L.K.1d)

 $^{^{17}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE		TEXT USE	
	o If pairs need help, promp	t their thinking by asking questior	ıs, such as: ¹⁸
	When does this st	tory take place? How do you know	v? (RL.K.3 , RL.K.7)
	What problem do	es the mouse get into at the begi	nning of the story? (RL.K.2)
		use feel when the lion catches hi lets the little mouse go? (RL.K.3,	m? How do you know? What does the lion do? Why (RL.K.7, L.K.1b, L.K.6)
	Where does the rL.K.1b, L.K.6)	nouse go after he is let go? What	do you think the mouse tells his friends? (RL.K.2,
	What happens to (RL.K.2)	the lion? What does the mouse of	lo? Why do you think the mouse helps the lion?
	How does the lior	n feel when the mouse rescues hi	m? How do you know? (RL.K.3, RL.K.7, L.K.1b, L.K.6)
	Why do you think	the mouse keeps a rope knot?	
	What can we lear	n from reading The Lion & the Mo	ouse? (RL.K.2)
	• <u>Student Practice</u> : Ask students to	draw pictures to summarize the ϵ	events in the story.
	Beginning	Middle	End
	the lion and the mouse in this tex powerful, scared, kind, helpful, pr	t. Then discuss the various traits toud, etc.) (RL.K.3 , RL.K.9 , L.K.1b , elfish Crocodile and the mouse in	n the unit using the chart begun in Lesson 2. Focus of that describe the characters and their actions (e.g., L.K.6) Focus students on comparing and contrasting <i>The Lion & the Mouse</i> . How are their actions similar
	EXPRESS UNDERSTANDING:		
	-	•	ator "says" without using words. Then explain how Ask students to use their copy of the text to locate

¹⁸ Questions adapted from http://www.hachettebookgroup.com/ assets/books/educatorguides/PR1245 %20TheLion&theMouse EG.pdf

TEXT SEQUENCE	TEXT USE			
	and draw a picture of the animal or object that makes the sound. (RL.K.3; RF.K.1b, d; RF.K.3a-b; SL.K.5)			
		Sound	Source	
	W	Vho Who Whoooo		
	Sc	creeech		
	Gı	irrr		
	Sq	queak		
	Pu	utt-putt-putt		
	Ro	oarrrrr		
	Sc	cratch scratch		
LESSON 8: HoneyHoneyLion!, Jan Brett	the honey l together th	badger are partners. The honeygui	ruth and legend and comes from an oral tradition. In Africa, the hode finds the honeycomb, the honey badger opens it with its strong lay that honey badger changes his mind about sharing, the honeygon.	claws, and
		<u>US</u> : Through the use of descriptive a lesson about selfishness and gree	words, onomatopoeia, and other literary techniques, the author eed.	ntertains while
	MODEL TA	<u>ASKS</u>		
			readings of the text. Students build in their class character chart. Haith a writing prompt having students describe the actions of the ma	

TEXT SEQUENCE	TEXT USE
	READ THE TEXT:
	• <u>First Reading</u> : Have students read the title and author of the story. (RL.K.6) Then read aloud the story. Prior to the climax when the lion is revealed, ask students what they think is behind the flap. (RL.K.10) Then read the remaining portion of the story without interruption.
	• <u>Second Reading</u> : Divide the students into small groups and assign each group one of the sounds made by honeyguide and the honey badger (e.g., pitter, patter, splish, splash, sprong, boom, clickety-clack, swish).
	Write the word(s) on a sentence strip.
	 Project the words and ask which group has the sound. Work as a class to read the words aloud. Then have the group practice reading the word(s) on their own. (RF.K.1b, d; RF.K.3a-b, RF.K.4)
	 Read aloud the story and prompt each group to recite their sound at the appropriate place. Students may also use a gesture or motion to accompany their word.
	 At the climax of the story, prompt all groups to read "Lion, Lion, Lion!" with expression.
	UNDERSTAND THE TEXT:
	• <u>Class Discussion</u> : Reread the text, stopping at various points for students to ask and answer questions. (RL.K.1 , SL.K.1a-b , SL.K.2 , SL.K.6 , L.K.1d)
	 Ask students: "When the text says, 'Together they share the sweetness,' what is the sweetness?" (RL.K.4, L.K.4b)
	 Ask students: "Describe how the honeyguide and the honey badger are partners." (RL.K.1, RL.K.3)
	 Ask students: "What causes the honeyguide to be in a major rage?" (RL.K.2, RL.K.4)
	 Choose a character trait that describes the honey badger. Explain why you chose that character trait using an event from the story. (RL.K.3, L.K.6)
	 Demonstrate the differences between the various ways the honeyguide and the honey badger travel across the African savanna (e.g., zigzagged, paddled, glided, scrambled, bounced, stomped, flitted, traipsed, charged, dashed). (L.K.5d)
	 Add the words to a <u>vocabulary display</u>¹⁹ for students to use in their writing. (L.K.6)

 $^{^{19}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$

TEXT SEQUENCE	TEXT USE
	<u>Student Practice</u> : Ask students to work to understand the text through speaking and writing.
	Continue creating a class chart of the characters in the unit using the chart begun in Lesson 2. Focus on the honey guide and the honey badger in this text. Discuss with students: "How are the honey badger's actions similar to or different from those of the crocodile and the python? How is what happens to each character similar? What does this teach us about how we should or shouldn't act?" (RL.K.1, RL.K.2, RL.K.3, RL.K.9)
	 Explain that the book uses descriptive words to help readers "see" how the honey badger is feeling. Project or display the following phrases: "his tummy almost touching the ground," "his tummy flat as a pancake," "snoring and hiccupping from his big meal." Ask students to act out and discuss phrase meanings. (RL.K.4, SL.K.4, L.K.5d)
	 Make a set of cards with action steps. Mix them up and ask student pairs to arrange them in the correct order of the text. Display the illustrations to support students in sequencing the events. (RL.K.2, SL.K.1a-b) (Teacher Note: Prompt students to recognize that the order reverses when the lion is chasing the honey badger.)
	■ Badger in burrow
	■ Pitter patter over roots
	 Splish splash through water hole
	 Sprong over termite mounds
	■ Boom boom along log
	 Clickety-click through papyrus
	 Swish swish through grass
	■ Lion!
	EXPRESS UNDERSTANDING:
	• <u>Independent Writing</u> : Have students use a combination of drawing, dictating, and writing to respond to the following prompt: "Identify a character in the story. What is one thing this character does in the text?" (RL.K.3, W.K.2)
	 Ensure use of words from the vocabulary display, frequently occurring nouns and verbs, and spell simple words phonetically. (L.K.1a, b, c, f; L.K.2c, d) Sentences should be capitalized and punctuated correctly. (L.K.2a, b)

TEXT SEQUENCE	TEXT USE
	 Provide sentence frames²⁰ for pairs who need help writing complete sentences (e.g., "A character in HoneyHoneyLion! is [character's name] [action] in the story."). Note for Small-Group Writing: If a selected group of students needs additional targeted writing or grammar support, provide this support during small-group writing.
LESSON 9:	
Maria a Damua'a Damaakaa	MODEL TASK
Mama Panya's Pancakes, Mary and Richard	SAMPLE SUMMATIVE TASK: Culminating Writing Task
Chamberlain	
LESSON 10:	MODEL TASK
	SAMPLE SUMMATIVE TASK: <u>Extension Task</u>
Why Mosquitoes Buzz in People's Ears: A West African Tale, Verna Aardema	TEXT DESCRIPTION: This West African Tale explains why mosquitoes buzz. The tale starts with the mosquito annoying an iguana, who then puts sticks in his ears so he doesn't have to listen to the mosquito anymore. This sets off a chain of events as different animals react to each other, ending with one of Mother Owl's owlets falling from the nest and dying. In Mother Owl's grief, she will not wake the sun. A council, headed by King Lion, is called to figure out who is responsible for killing Mother Owl's owlet. As the story is traced back, the mosquito is found to be responsible. Now, the mosquito buzzes in ears because he is asking to see if everyone is still mad at him.
	MODEL TASK
	SAMPLE SUMMATIVE TASK: Cold-Read Task

 $^{^{20}\,\}underline{\text{http://www.louisianabelieves.com/resources/classroom-support-toolbox/teacher-support-toolbox/lesson-assessment-planning-resources/whole-class}$