

2014-2015

ideas with INPACT

idea packet

Creepy, Crawly Things and Bugs That Fly

CREEPY, CRAWLY THINGS and BUGS that FLY

Janis Jordan, Ph.D. e-mail: jejordan@dadeschools.net Orchard Villa Elementary School Mail Code: 4171

For information concerning IMPACT II opportunities including Adapter and Disseminator grants, please contact:

The Education Fund 305-558-4544, Ext, 113 e-mail: <u>IMPACT@educationfund.org</u> web site: www.educationfund.org

Table of Contents

Project Goals and Objectives	Page 1
Common Core Standards	Page 2
Project Description	Page 4
Lesson Plan Overview	Page 8
Lesson Plan Template	Page 10
Nature Walk Lesson Plan	Page 12
Nature Walk Review Lesson Plan	Page 14
Sketch-to- Stretch Template	Page 17
Anticipation Guide	Page 18
Here Come the Bugs! Lesson Plan	Page 19
Creepy Critters Lesson Plan	Page 21
Insects Alphabetical Order #1	Page 23
Grasshoppers Lesson Plan	Page 24
Alphabetical Order#2 Insect Parts	Page 26
Grasshoppers: Part 2 Lesson Plan	Page 27
Finale Lesson Plan	Page 29
Alphabetical Order #3	Page 33
Resource List	Page 32

CREEPY, CRAWLY THINGS and BUGS that FLY

GOALS and OBJECTIVES

The main goal of the project, *Creepy, Crawly Things and Bugs that Fly*, is to introduce an aspect of science to first grade students. This project involves the study of insects, with an emphasis centered on the grasshopper.

In *Creepy, Crawly Things and Bugs that Fly* the students stayed on task for:

- •Learning the definition of insect
- •Learning about many different insects
- •Engaging in the scientific process
- •Fulfilling various language arts

and reading assignments

•Participating in collaborative discussions

and

•Completing art activities.

The following section of the Common Core State Standards indicates numerous learning components for *Creepy, Crawly Things and Bugs that Fly*.

Common Core State Standards

Creepy, Crawly Things and Bugs that Fly

STANDARD	
	SOURCE:
	http://www.cpalms.org/Public/Search/CriteriaSearch?search=
	Standards&subjectId=39&gradeId=6
LACC.1.RI.1.1	
Reading	Refer to details and examples in a text when explaining what the
Standards for	text says explicitly and when drawing inferences from the text.
Informational	Ask and answer questions about the key details in the text.
Texts	
LACC.1.RI.1.2	Determine the main ideas of a text and explain how it is
	supported by key details: summarize the text. Identify main
	topic and retell key details of the text.
LACC.1.RI.1.3.	Explain events, procedures, ideas, or concepts in a historical,
	scientific or technical text, including what happened and why,
	based on specific information in the text.
LACC.1.RI.4.10	Read and comprehend informational texts, including
	history/social studies, science, and technical texts.
LACC.1.RI.2.5	Know and use various text features [e.g. headings, tables of
	contents, glossaries, electronic menus, icons] to locate key facts
	or information in a text.
LACC.1.L.3.4.a	Use sentence-level context as a clue to the meaning of a word
	or phrase.
LACC.1.RI.3.7	Use illustrations to make connections to the text. Use the
	illustrations and details in a text to describe its key ideas.
LACC.1.SL.1.2	Ask ad answer questions about key details in a text read aloud
	or information presented orally or through other media
Writing	McGraw-Hill Reading Wonders Series, Teachers' Edition p. T310
LACC.1.W.1.3	Write informative/explanatory texts in which they name a topic,
	supply some facts about the topic and provide some sense of closure.
LACC.1.W.3.7	Participate in shared research and writing projects [e.g., explore
	a number of how-to books on a given topic and use them to
	write a sequence of instructions]

Science	McGraw-Hill Reading Wonders Series, Teachers' Edition, Unit 4,
	p. T254,T278
SC.1.L.1.4.1	Make observations of living things and their environment using
	the five senses.
SC.1.N.1.1	Raise questions about the natural world, investigate them in
	teams through free exploration, and generate appropriate
	explanations based on those explorations
SC.1.N.1.3	Keep records as appropriate—such as pictorial and written
	records of investigations conducted.
SC.1.N.1.2	Using the five senses as tools, make careful observations,
	describe objects in terms of number, shape, texture, size,
	weight, color, and motion, and compare their observations with
	others.

CREEPY, CRAWLY THINGS and BUGS that FLY

PROJECT DESCRIPTION

The Creepy, Crawly Things and Bugs that Fly project for First Grade students introduces science. Through reading, writing and other collaborative activities, the students study insects. Ants, bumble bees, centipedes and grasshoppers ---all take on different dimensions when first grade students examine them—up close and personal.

The Creepy, Crawly Things and Bugs that Fly begins with a class nature walk on campus. Armed with clipboards, the first graders quietly move out and explore a large outdoor area of the school. The class, divided into teams of three, records all the insects seen by name, color, number, etc. Once back inside the classroom, the students engage in collaborative conversations with their team members. The students briefly discuss their field notes and what they saw.

After these discussions, each student individually completes an Anticipation Guide, a pre-reading strategy consisting of a short survey dealing with their opinions about insects. The Anticipation Guide can also serve as an assessment tool, in that it has a pretest/post-test function. Some teachers may want to grade the final entries.

Students finish this introductory unit by writing a report about their nature walk. The report includes a section for them to draw

4

one of the insects they saw. The scientific process encompasses several factors including: observation, recording observations, asking questions, and publishing the results [Harris, 2014]. For the **Creepy**, **Crawly Things and Bugs that Fly** project, steps in the scientific process become:

- •Observation = Nature Walk
- •Recording observations = Field notes
- •Asking questions = Sharing notes in collaborative discussion
- Publishing results = Sketch-to-Stretch

In the next phase, students begin to read about insects. The first selection, "Meet the Insects", comes from one of the students' readers, the <u>McGraw-Hill Reading Wonders</u> *Literature Anthology*. This four-page article with its brilliant visuals provides just enough information to stimulate the class' interest. The text also provides new vocabulary about the insects. The vocabulary is recorded in the students' writing journals and on the board.

Reading continues, in another session, with the introduction of the <u>Creepy Critters</u> series. Each student is given a book from the series. Some students with low reading skills will pair-share. A reading partner helps low achievers to keep their focus.

The <u>Creepy Critters</u> series is a rhyme-along set of books that has dynamic photographs and typographic text features which are explored. At this point the students can see commonalities and differences with this exposure to insects. Supplementary texts are also introduced to provide information to compare and contrast and to help students make additional connections. Following this two-session investigation and discussion of dragonflies, ladybugs, spiders, worms and more, the focus shifts to the grasshopper. Each student is given the same 24-page book, <u>Grasshoppers</u>, the key text.

Later, after reading <u>Grasshoppers</u>, the students engage in an art project by making pipe-cleaner grasshoppers. The academic component resumes in the next session by doing a sketch-tostretch project, wherewith the students draw their version of a grasshopper, then write about it. Students can write a poem or a story about their grasshopper. Next, students form small groups for collaborative discussions about their versions of the grasshopper and share their stories and poems.

The subsequent unit includes a new reading and a science experiment. The article, "Animal Vision: Ocelli, Compound Eyes, and Camera Eyes, is on the Grade 3 level. For Grade 1, the article is a teacher read-aloud, with some sections being echo read. With this article, the center of attention now becomes the grasshopper and its compound eyes.

The science experiment involves each student receiving 12 straws and a 3-inch strip of extra-wide masking tape. Next the straws are bundled with the tape. Then by looking through the end of the bundle, the students experience the sight as does a grasshopper through its compound eye, with its many lenses.

After the hands-on projects, a study of the grasshopper's behavior is the next pursuit. There are benefits and dangers

involving grasshoppers. For example, swarming grasshoppers can destroy crops and other vegetation in a short amount of time. In their beneficial role, grasshoppers help fertilize soil thereby facilitating plant growth [Ryan, 2014].

The next unit engages the students in the genre of drama. In rotation of teams, as time allows, some students will get in the position of as grasshopper. They jump and pretend to eat plants. Another student or two are the farmers. The farmers and then other students as birds come to chase the grasshoppers away. Each team of student/grasshoppers/ farmers/ birds creates their own ending to the drama.

With the closing study unit, a review of learning about grasshoppers and other insects takes place. Also, the solar grasshoppers appear. In addition, the final part of the Anticipation Guide is completed by the students. **The Creepy**, **Crawly Things and Bugs that Fly** project can end with students creating the final art project: making a free-standing grasshopper model.

In conclusion, the **Creepy**, **Crawly Things and Bugs that Fly** project was successful for my first grade class. Many of the components of the project can be used independent of this framework and will assist in effective instruction.

LESSON PLAN OVERVIEW:

Creepy Crawly Things & Bugs that FLY 2014

DATE	ACTIVITY	SUPPLIES
May 9 Fri.	Nature Walk : AM	Clipboards, pencils, Take
		camera
May 9	Collaborative Conversation: Debrief	[In Class in]
May 9	Review Field Notes: PM Discussion	[Whole class collaborative discussion]
May 9	Anticipation Guide: Part I	[Independent work: each student]
May 9	Sketch-to-Stretch: PM Draw what you saw	Plain copy paper, pencil, crayons
May 12 Mon.	Introduce Creepy Critters Series	11 of the series [exclude Grasshoppers]
May 12	Introduce Supplementary Texts	Pop-up books, oversize books
May 20 Tues.	Introduce Grasshoppers Vocabulary/ Text features/Read	All copies
May 23 Thur.	Grasshoppers : Review	Coloring page
May 27 Tues.	[Grasshoppers: optional]	[Optional: Solar grasshoppers]
May 30 Fri.	Grasshoppers' Eyes: Experiment	Straws & Tape
June 2 Mon.	Grasshoppers: Craft	Pipe cleaners

June 3	Grasshopper: Craft [Grade	Cut out Grasshopper
Tues.	3]	
June 4	Grasshoppers	Drama
Wed.		
June 4	Anticipation Guide: Part II	[Independent work: each
		student]

LESSON PLAN TEMPLATE

Lesson title:

Grade:	Subject:	_ Teacher:
Date:	Location:	Lesson duration:

Overview & Purpose:

Essential Question?

Objectives	

Key Vocabulary	Supplies/ Equipment	Technology

STEPS to Deliver the Lesson [Details to Achieve Objectives]	

Assessment: Evidence of Student Understanding

Lesson Closure:

Home Learning:

Reference	es

LESSON TITLE: Nature Walk & Collaborative Conversations

Grade: <u>1</u>	Subject: <u>Science</u>	Teacher:
Date:	Location: School Site	Lesson duration: 35-minutes [approximately]

Overview & Purpose: Students will take a nature walk in a designated area. The purpose is to increase the students' perspective of the natural world around them.

OBJEC	CTIVES
SC.1.L.1.4.1	Make observations of living things and their environment using the five senses.
SC.1.N.1.1	Raise questions about the natural world, investigate them in teams through free exploration, and generate appropriate explanations based on those explorations
SC.1.N.1.3	Keep records as appropriate—such as pictorial and written records of investigations conducted.
SC.1.N.1.2	Using the five senses as tools, make careful observations, describe objects in terms of number, shape, texture, size, weight, color, and motion, and compare their observations with others.

Key Vocabulary	Supplies/ Equipment	Technology
Nature: everything in the world around us that is not made by man.	Clip boards/ pencils	None

STEPS to Deliver the Lesson [Details to Achieve Objectives]		
[<i>Teachers</i> : In advance - select the area/Decide if you want to collect anything/Provide appropriate containers].		
1. Students are assigned to groups & line up. [Review rules as students are lining up]		
2. Team leaders are given clipboards & pencils.	1-minute	

The class proceeds to the designated area with each group going to a different section. Groups exchange areas after exploring a section for 7-8-minutes.	20- minutes
4. Students return to classroom.	4-minutes
5. Students debrief by engaging in collaborative	5-minutes
conversations to be continued in the afternoon.	

Assessment: Evidence of Student Understanding

Informal: Are students on task?

Lesson Closure: Ask how many students enjoyed this adventure? [Please raise your hands] How many students are finished debriefing? We will continue later this afternoon in our writing block.

Home Learning: Assignment: Look in your yard. What aspects of nature do you see? Write it down and bring it to class tomorrow.

Refer	rences
To learn more about nature walks:	Exploring the World in Your Own Backyard Planning a Nature Walk for Kids http://www.naturallifemagazine.com/1010/planning a nature walk for kids.htm
	School Nature Walks: 4 th Grade School Nature Walk http://www.friendsofmaderacanyon.org/school nature walks.html

Lesson title: Nature Walk Review

Grade: <u>1</u>	Subject: <u>Writing</u>	Teacher:
Date:	Location: Classroom	Lesson duration: 30-minutes

Overview & Purpose: This lesson is designed to assess students' prior knowledge, to accelerate their interest, and to scaffold skills.

Objectives	
LACC.1.SL.1.2	Ask and answer questions about key details in a text read aloud or information presented orally or through other media
LACC.1.W.1.3	Write informative/explanatory texts in which they name a topic, supply some facts about the topic and provide some sense of closure.
LACC.1.RI.3.7	Use illustrations to make connections to the text. Use the illustrations and details in a text to describe its key ideas.

Key Vocabulary	Supplies/ Equipment	Technology
Sketch-to-Stretch: Students visualize and then draw an object, story character, a story scene, or other assigned item from their point of understanding and then write about it. Anticipation Guide is a pre- reading strategy. It can determine students background knowledge on a certain topic.	Sketch-to-Stretch Form Anticipation Guide	Promethean

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
1. Students return to groups assigned for the nature walk	2-minutes
2. Leaders begin the discussion. Students follow rules for	5-minutes
collaborative discussion.	
3. Students are given a Sketch-to-Stretch Form and begin to	10-
record one thing they saw or enjoyed on the nature walk	minutes
Teacher displays writing prompts.	
4. Students return to original seats and complete the	
Anticipation Guide.	

Assessment: Evidence of Student Understanding

1. Completes a Sketch-to-Stretch

2. Completes assigned section of the

Anticipation Guide

Lesson Closure: Teacher reviews. Students share work as time allows.

Home Learning:

Student can work on a Sketch-to-Stretch of his/her choice.

Reference	S
To learn more about Sketch-to- Stretch	Sketch-to-Stretch Creating Classrooms for Authors https://www.coe.arizona.edu/sites/default/files/sketch_to_stre tch.pdf Sketch-to-Stretch Comprehension Strategy http://readingacrosscurriculum.com/Sketch-to- Stretch%20Comprehension%20Strategy.htm

	•Guided Comprehension: Visualizing Using the Sketch-to- Stretch Strategy ReadWriteThink <u>http://www.readwritethink.org/classroom-resources/lesson-</u> <u>plans/guided-comprehension-visualizing-using-229.html</u> . Also has a form.
For more about anticipation guides	Anticipation Guides. <u>http://www.adlit.org/strategies/19712/</u> . Also includes a template.

Name_____

Date _____

SKETCH-to-STRETCH

In the space below please draw an insect you saw on the Nature Walk or your favorite part of the Nature Walk.

Please write one or two sentences about your drawing.

	>
	>
	>
17	Adapted from ReadWriteThink

Name:		
Date:		

ORCHARD VILLA ELEMENTARY SCHOOL

GRADE 1 CREEPY CRAWLY THINGS AND BUGS THAT FLY

ANTICIPATION GUIDE

DIRECTIONS: 1. Please respond to each statement, using the left-hand column, under the blue heading. You will complete this section today. 2. When you have finished answering the questions using the blue section guide, please turn your in paper. 3. You will complete the green section of this guide in a few days.

•Write **T** for **TRUE** if you agree with the statement.

Response		Response
Before Lesson	TOPIC : Insects & Grasshoppers	After Lesson
	All insects have wings.	
	There are more insects than human	
	beings.	
	Some insects are beautiful.	
	All insects are small.	
	Insects live only in the United States.	
	All insects do good things.	
	Grasshoppers jump only a couple of	
	inches.	
	·	

•Write **F** for **FALSE** if you disagree with the statement.

Lesson title: Here Come the Bugs!

Grade: <u>1</u> Subject: <u>Reading</u> Teacher: _____

Date: Location: Classroom Lesson duration: 30-minutes

Overview & Purpose: To introduce the reading texts so that students make progress in reading informational sources.

Objectives		
LACC.1.RI.4.10	Read and comprehend informational texts, including history/social studies, science, and technical texts.	
LACC.1.RI.1.2	Determine the main ideas of a text and explain how it is supported by key details: summarize the text. Identify main topic and retell key details of the text.	
LACC.1.RI.1.2	supported by key details: summarize the text. Identif	

Key Vocabulary	Supplies/ Equipment	Technology
Insects	Text Book	
Thorax		
Antennae		
Body		

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
[Teachers: If you do not have this text, please go to the next	
lesson plan and begin there.]	
1. Follow the Teacher's Edition lesson.	

2. Call on individual students to read aloud.3. Call on groups of students to stand & read.4. Ask the appropriate questions.

Assessment: Evidence of Student Understanding

Students respond correctly to questions, i.e. students are reading with understanding.

Lesson Closure: Review vocabulary and inform the students about the other books we will student.

Home Learning: Students practice reading out loud for 7-minutes

References	
	McGraw-Hill Reading Wonders. <u>Literature Anthology</u> . "Meet the Insects". [2014]. Pages 126-129.

Lesson title: Creepy Critters Series

Grade: <u>1</u> Subject: <u>Reading</u> Teacher: _____

Date:	Location:	Lesson duration: 30-minutes

Overview & Purpose: Explore the Creepy Critters series to become familiar with the insects and also to improve reading of informational texts.

Objectives		
LACC.1.RI.2.5	Know and use various text features [e.g. headings,	
	tables of contents, glossaries, electronic menus, icons]	
	to locate key facts or information in a text.	
LACC.1.RI.4.10	Read and comprehend informational texts, including	
	history/social studies, science, and technical texts.	
LACC.1.RI.1.2	Determine the main ideas of a text and explain how it is	
	supported by key details: summarize the text. Identify	
	main topic and retell key details of the text.	

Key Vocabulary	Supplies/ Equipment	Technology
	Creepy Critters Series	

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
1. Distribute copies of the Creepy Critters series	2-minutes
2. Let students explore books on their own.	5-minutes
3. Introduce the text features	8-minutes
4. Students read out loud/ read-pair-share	15-
	minutes

Assessment: Evidence of Student Understanding

Students can read and retell, indicating comprehension skills.

Lesson Closure: Review and present the Home Learning

Home Learning: Students complete Alphabetical Order#1: Insects

References		
	Creepy Critters series	

22

CREEPY, CRAWLY THINGS AND BUGS THAT FLY

ALPHABETICAL ORDER #1: Insects

Please put the following words in alphabetical order.

spider	1.
	2.
ladybug	3.
cockroach	4.
bee	4.
	5.
fly	6.
centipede	7.
worm	
	8.
snail	9.
grasshopper	10.
ant	11.
	±±.
caterpillar	12.

Lesson title: Grasshoppers

Grade: <u>1</u>	Subject: <u>Reading/ Scier</u>	nce Teacher:
Date:	Location: Classroom	Lesson duration: 30-minutes

Overview & Purpose: Student gain familiarity with one insect and work to improve reading fluency.

Objectives	
LACC.1.RI.1.2	Determine the main ideas of a text and explain how
	it is supported by key details: summarize the text.
	Identify main topic and retell key details of the text.
LACC.1.L.3.4.a	Use sentence-level context as a clue to the meaning
	of a word or phrase.
LACC.1.RI.3.7	Use illustrations to make connections to the text. Use the illustrations and details in a text to describe its key ideas.

Key Vocabulary	Supplies/ Equipment	Technology
	•Grasshoppers [copy for each student •Supplementary texts	Promethean

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
1. Read Grasshoppers [choral read, read-pair-share]	
2. Introduce supplementary texts	
3. Present Grasshopper Worksheet from Enchanted Learning found at: http://www.enchantedlearning.com/subjects/insects/orthoptera/Grasshopperprintout.sht ml	
04	

Assessment: Evidence of Student Understanding

Informal observation during reading Alphabetical Order Sheet #2

Lesson Closure: Review: What is a grasshopper?

Ask students to tell you what a grasshopper looks like.

Home Learning: Grasshopper Worksheet

References
Grasshoppers by Sian Smith
Enchanted Learning worksheet http://www.enchantedlearning.com/subjects/insects/orthoptera/Grasshopp erprintout.shtm
Supplementary Texts: •"Grasshopper: The Body of a Grasshopper". <u>http://animals.howstuffworks.com/insects/grasshopper-info1.htm</u>
• "Facts about Grasshoppers". <u>http://www.buzzle.com/articles/facts-about-grasshopper.html</u>
•Green, Jen. [2012]. Bugs: An Expedition through the Underground
•McGavin, George. [2013]. <u>Bugs: A stunning Pop-up Look at Insect</u> , Spiders, and Other Creepy-Crawlies
•Murawski, Darlyne and Honovich, Nancy. [2013]. Ultimate Bugopedia

CREEPY, CRAWLY THINGS AND BUGS THAT FLY

Alphabetical Order #2: Insect Parts

Please place the following words in alphabetical order.

thorax	1.
eyes	2.
stinger	3.
antennae	4.
legs	5.
head	6.
wings	7.
abdomen	8.
mouth	
mandibles	9.
insect	10.
skeleton	11.
	12.

Lesson title: Grasshoppers Part #2

Grade: <u>1</u>	Subject: <u>Science</u>	Teacher:	

Date:	Location: Classroom	Lesson duration: 30-Minutes
	•	

Overview & Purpose: Students will complete a science experiment

Objectives	
SC.1.N.1.2	Using the five senses as tools, make careful observations, describe objects in terms of number, shape, texture, size, weight, color, and motion, and compare their observations with others.
SC.1.N.1.3	Keep records as appropriate—such as pictorial and written records of investigations conducted.

Key Vocabulary	Supplies/ Equipment	Technology
Ocelli	Article by Rembac Grasshopper worksheet 12 straws for each student 3" -inch piece of tape for each student Insect Crossword Puzzle Anticipation Guide	

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
1. Students complete <i>My Grasshopper</i> Worksheet with 3	
questions [Three things I know about grasshoppers].	
2. Distribute the article: Animal Vision: Ocelli, Compound Eyes,	

and Camera Eyes". [teacher read aloud]	
3. While students are working on the assignment, distribute the	
straws and tape for the experiment	
4. Review student work	
5. Anticipation Guide [complete part 2]	

Assessment: Evidence of Student Understanding

- 1. Students complete: My Grasshopper Worksheet
- 2. Student complete experiment
- 3. Anticipation Guide: completed

Lesson Closure: Students present their learning and showand-tell with their experiment.

Home Learning: Insect Crossword Puzzle

References		
	Rembac, Justine. "Animal Vision: Ocelli, Compound Eyes, and Camera Eyes". http://www.education.com/science- fair/article/bug-eyed/	
	Grasshopper Coloring Page. http://www.coloringpages1001.com/coloring- pages/insect/coloring-pages/insect-animal-coloring-pages- 12.gif	
	Insect Crossword Puzzle http://southernindianatrails.freehostia.com/kids/fun9.JPG	

Lesson title: FINALE

Grade: <u>1</u> Subject: <u>SCIENCE/READING</u> Teacher: _____

Date:	Location: Classroom	Lesson duration:
		30-45 minutes

Overview & Purpose: Putting all the pieces together

Objectives		
LACC.1.RI.4.10	Read and comprehend informational texts, including history/social studies, science, and technical texts.	
LACC.1.RI.3.7	Use illustrations to make connections to the text. Use the illustrations and details in a text to describe its key ideas.	

Key Vocabulary	Supplies/ Equipment	Technology
Drought [for drama]	Grasshopper model	Promethean
Swarm	[purchased from Amazon]	
	Crossword puzzles	
	Supplementary Texts	
[Review]	• Insect Alphabetical Order #3	
	[for grades 3-5]	
	Drama [see project	
	Description Section]	
	, ,	

STEPS to Deliver the Lesson [Details to Achieve Objectives]	
{Differentiated instruction}	
1. Some students work to assemble model	

2. Some students complete crossword puzzles	
3. Other students complete a grasshopper craft	
4. Another group of students can engage in creating a drama	

Assessment: Evidence of Student Understanding

Informal observations

Lesson Closure: Students display their work, models, puzzles, crafts.

Home Learning: • [All projects: complete at home if not finished in class] •Insect Alphabetical Order #3

References
Insect Crossword Puzzle.
http://southernindianatrails.freehostia.com/kids/fun9.JPG
Drama: See Project Description
Piper cleaner grasshopper. http://craftyville.squidoo.com/grasshopper-crafts
Cardstock grasshopper
http://craftingthewordofgod.files.wordpress.com/2013/08/grasshopper.pdf

CREEPY, CRAWLY THINGS AND BUGS THAT FLY

Alphabetical Order #3: [quiz for Grades 3-5]

Please place the following words in alphabetical order and provide a brief definition.

	1.
	2.
ocelli	
exoskeleton	3.
ovipositor	4.
entomologist	
abdomen	5.
mouth	
mandibles	6.
skeleton	7.
metamorphosis	8.
tympana	0.
ganglia	9.
	10.

RESOURCE LIST

Creepy Critters Series. [2013]. By Rebecca Rissman, Siam Smith. Heinneman Raintree Publishers. Ants

Bees

Beetles

Caterpillars

Centipedes

Dragonflies

Flies

Grasshoppers. Smith, Sian. [2013] Raintree, Chicago, IL

Ladybugs

Spiders

Woodlice

Worms

"Anticipation Guides". <u>http://www.adlit.org/strategies/19712/</u>. [Retrieved August 9, 2014]. "Facts about Grasshoppers".

http://www.buzzle.com/articles/facts-about-grasshopper.html. [Retrieved August 8, 2014].

Complete information about the grasshopper. Buzzle has a function enabling students to listen to the article.

Friends of Madera Canyon. "School Nature Walks: 4th Grade Nature Walks".

http://www.friendsofmaderacanyon.org/school nature walks.htm [. [Retrieved August 9, 2014].

"Grasshopper: The Body of a Grasshopper". <u>http://animals.howstuffworks.com/insects/grasshopper-info1.htm</u> [Retrieved August 8, 2014]. *Explains how the grasshopper does it all.*

"Grasshopper". <u>http://www.bugfacts.net/grasshopper.php</u>. [Retrieved August 8, 2014]. *Simple definition with a colored line drawing.*

Grasshopper Coloring Page. <u>http://www.coloringpages1001.com/coloring-</u> <u>pages/insect/coloring-pages/insect-animal-coloring-pages-12.gif</u> [Retrieved August 9, 2014].

Grasshopper Crafts

Piper cleaner grasshopper. http://craftyville.squidoo.com/grasshopper-crafts [Retrieved August 5, 2014].

Cardstock grasshopper http://craftingthewordofgod.files.wordpress.com/2013/08/grassh opper.pdf [Retrieved August 9, 2014] "Grasshopper Habitats".

http://www.buzzle.com/articles/grasshoppers-habitat.html. [Retrieved August 8, 2014].

Where do grasshoppers live? This article answers the question. The site has an audio component, so students can follow along as the article is read to them.

Grasshopper Worksheet. [with labels]

http://www.enchantedlearning.com/subjects/insects/orthoptera/ Grasshopperprintout.shtml [Retrieved August 5, 2014].

Grasshoppers [Bugs series]/ Kristen Petrie . 32pages http://my.abdodigital.com/browse/title/?pid=1304&bb=search&s =grasshoppers

Digital book on the Miami-Dade County Public Schools Media Centers site ISBN: 978-1-61784-510-9

Format: Hosted eBook Series/Set: Bugs! Copyright: 2009 ATOS Level: 4.8 Dewey Number(s): 595.7 Grade Range: 3-5 [Retrieved June 22, 2014].

Green, Jen. [2012]. <u>Bugs: An Expedition through the</u> <u>Underground</u>. [3-D Explorer Series]. Silver Dolphin Books.

Greenaway, Theresa. [2000]. <u>DK Big Book of Bugs</u>. Dorling Kindersley [DK]. New York, NY.

Harris, William. "How the Scientific Method Works". http://science.howstuffworks.com/innovation/scientificexperiments/scientific-method6.htm [Retrieved August 11, 2014].

Insect Crossword Puzzle. <u>http://southernindianatrails.freehostia.com/kids/fun9.JPG</u>. [Retrieved August 9, 2014]. insect Parts.

http://www.myschoolhouse.com/courses/0/1/66.asp. [Retrieved August 5, 2014]. Online QUIZ

Insectidentification.org <u>http://www.insectidentification.org/insect-anatomy.asp.</u> [Retrieved August 5, 2014].

Good chart of insect parts: labeled

"Life Cycle of a Grasshopper". <u>http://www.buzzle.com/articles/life-cycle-of-grasshoppers.html</u>. [Retrieved August 8, 2014]. *Audio illustrated article*.

McGavin, George. [2013]. <u>Bugs: A Stunning Pop-up Look at</u> <u>Insect, Spiders, and Other Creepy-Crawlies</u>. Candlewick Press. Somerville, MA.

McGraw-Hill Reading Wonders. <u>Literature Anthology</u>. "Meet the Insects". [2014]. Pages 126-129.

Murawski, Darlyne and Honovich, Nancy. [2013]. <u>Ultimate</u> <u>Bugopedia</u>. [National Geographic Kids Series]. 272 pages.

Ogle, Connie, [2014]. "Dr. Strangebug: Or: How I Learned to Stop Worrying and Love the Lubbers". <u>Miami Herald</u>, April 20. Section H, Pages 1, 4.

"Praying Mantis vs Grasshopper". National Geographic video. <u>http://video.nationalgeographic.com/video/praying-mantis-vs-grasshopper-predation</u>. [Retrieved August 8, 2014].

Reading Across the Curriculum. "Sketch-to-Stretch Comprehension Strategy". <u>http://readingacrosscurriculum.com/Sketch-to-</u> <u>Stretch%20Comprehension%20Strategy.htm</u>. [Retrieved August 9, 2014]. Rembac, Justine. "Animal Vision: Ocelli, Compound Eyes, and Camera Eyes". http://www.education.com/sciencefair/article/bug-eyed/. [Retrieved, August 6, 2014]. *Has easy science experiments.*

Ross, Carolyn. "Exploring the World in Your Own Backyard Planning a Nature Walk for Kids". <u>http://www.naturallifemagazine.com/1010/planning a nature w</u> <u>alk for kids.htm</u>. [Retrieved August 9, 2014].

Ryan, Tom. "How Are Grasshoppers Beneficial?" <u>http://animals.pawnation.com/grasshoppers-beneficial-</u> <u>5185.html</u>. [Retrieved August 8, 2014]. *Discusses beneficial and negative aspects of the grasshopper.*

Shaw, Sara Dennis. "Guided Comprehension: Visualizing Using the Sketch-to-Stretch Strategy". *ReadWriteThink.* <u>http://www.readwritethink.org/classroom-resources/lesson-</u> <u>plans/guided-comprehension-visualizing-using-229.html</u>. [Retrieved August 9, 2014].

Template in article.

Short, Kathy G. & Harste, Jerome. [1996]. "Sketch-to-Stretch, Sketch Me a Story: Interwoven Texts, Song Maps" from <u>Creating</u> <u>Classroom for Authors and Inquirers</u>. Heinemann, Portsmouth, NH.

https://www.coe.arizona.edu/sites/default/files/sketch to stretch .pdf. [Retrieved August 9, 2014].

FOR EXCELLENCE IN MIAMI-DADE PUBLIC SCHOOLS

APPLY FOR AN IMPACT II ADAPTER GRANT!

M-DCPS teachers, media specialists, counselors or assistant principals may request funds to implement an IMPACT II idea, teaching strategy or project from the Idea EXPO workshops and/or curriculum ideas profiled annually in the *Ideas with IMPACT* catalogs from 1990 to the current year, 2014-15. Most catalogs can be viewed at The Education Fund web site at www.educationfund.org under the heading, "Publications."

- Open to all K-12 M-DCPS teachers, counselors, media specialists
- Quick and easy reporting requirements
- Grants range from \$150 \$400
- Grant recipients recognized at an Awards Reception

To apply, you must contact the teacher who developed the idea before submitting your application. Contact can be made by attending a workshop given by the disseminator, communicating via email or telephone, by visiting the disseminator in their classroom, or by having the disseminator visit your classroom.

Project funds are to be spent within the current school year or an extension may be requested. An expense report with receipts is required by June 15th.

APPLICATION DEADLINE: December 10, 2014

Apply online at www.educationfund.org

For more information, contact:

Edwina Lau, Program Director 305.558.4544, ext. 113 elau@educationfund.org

Contributors with IMPACT

Platinum Star

Florida Matching Grants Program

Gold Star

America's Most Convenient Bank®

Ford Motor Company Fund

Humana

Foundation

Silver Star

Rod and Lucy Petrey

Robert Russell Memorial Foundation

PEREZ TRADING COMPANY

Bronze Star

The Jack Chester Foundation

Raj Rawal and Anne Marie Miller Jonathan Symons