Animals in Winter

Day 1

· Focus: There are three main ways animals survive the winter – migration, hibernation, adaptation

· Reading Material: “Winter’s Coming” song (Mailbox, Dec/Jan, 97-98)

· Format – independent reading with whole group discussion

· Introduction: What do students know about animals in winter? Have students share a few ideas with the whole group, then take out Type 1 journals. Give 5 minutes to write down everything you know about how animals survive the winter. Can write about what they do, specific animals, etc. Can write questions they have, if they run out of information before time is up. (minimum of 3 things they know). Briefly share ideas with whole group.

· Activity: read song independently

· Purpose for reading – find out ways animals survive winter

· Discussion – As students identify the ways the animals in the song survive the winter, introduce the words hibernate, migrate and adapt, as they relate to the song. Did anyone write about these things in their Type 1 books? (Can also discuss rhyme, describing words, action words)

· Closure – review vocabulary; sing song in different ways (chorally, in a round, etc); illustrate song for their poetry folder

Day 2

· Focus – What do the words migrate, hibernate and adapt mean?

· Reading Material – What Do Animals Do in Winter booklet (Teacher’s Helper, N/D/J, 97-98)

· Format – ERT; whole group

· Introduction – review ways animals survive the winter. What do those words mean? Ask students to share their ideas, first with a person sitting near them, then with the whole group. (assess - How much do they know? How detailed are their responses?)

· Purpose for Reading – to find out what the words migrate, hibernate and adapt mean

· Activity – identify purpose for reading

 - p1-2: ERT what migrate means

 - p 3-5: ERT what hibernate means; How is the way a bear hibernates different from the way a frog hibernates (introduce the term “dormant” to refer to animals you do not sleep soundly when hibernating)

 - p6-8: ERT ways that animals adapt (camouflage, staying in home, warmer coat)

 - complete booklet by gluing animals pictures to corresponding information

· Discussion – Again ask students what the three words mean. Record their information and develop a dictionary-like definition for each term (hibernate, migrate, adapt, dormant). (Can refer to real dictionary to see how entry is set up). Copy final definitions onto large sheet of paper and put up on board for future activities.

· Closure – students can reread their completed books with a partner

Day 3

· Focus: name at least two different animals for each category: hibernator, migrator, and adaptor

· Reading Material: Animals in Winter, H. Bancroft (ISBN: 0064451658); What Do Animals Do in Winter, M. Berger (ISBN: 1571020411)

· Format: partners, with independent reading

· Introduction: Review definitions up on board from day 2. What animals do students know that do each of these things? (Can be done as brainstorming whole class, in Type 2 journals, or as sign-in for morning message)

· Purpose for reading: to categorize each animal as a hibernator, migrator or adaptor

· Activity: (MODEL ALL STEPS FIRST) Students work in pairs, first choosing how much to read. (Demonstrate how to figure out where information about each animal begins and ends). Predict which category you think the animal belongs in and why. Students then read text independently. After both partners have finished reading, they discuss which category the animal fits in and why. Record on information sheet. Continue same process for each animal, until completing the book.

· Discussion: Have ready index cards with animal names on them. As you hold up one animals’ card, students must decide which category the animal fits in – hibernator, migrator or adaptor. Ask students to defend their answers with information from the book and from the definitions. Pin the cards under the correct category.

· Closure: Review knowledge so far about animals in winter. Did you learn anything new from what you wrote in your Type 1 book on Day 1? Did we talk about anything you wrote that was correct?

Day 4

· Focus – details regarding what specific animals do in winter

· Reading Material: same as Day 3

· Format: independent reading

· Introduction: Review chart from Day 3. Identify purpose for reading today. What are details?

· Purpose for reading: to locate and record at least two details about what 4 different animals do to survive the winter

· Activity: (MODEL) Students choose 4 different animals from their book – one hibernator, one migrator, one adaptor and one of their choice. Record animal names in the first column. Record the category for each animal in the second column. Starting with the first animal, students locate that information in the text and read to find at least two details. Details must be about the animal in winter and must be in the book, not in their head. Model how to take notes by writing just words and phrases, not complete sentences. Repeat for each animal.

· Discussion: Join together as a class to share details found on each animal. Teacher writes details on a larger index card to post next to each animal’s name.

· Closure: Can play “Name That Animal” to briefly review what was learned. Teacher (or another student) uses information on the board to form a question for others to answer. Can also discuss new information learned that day.

Day 5

Focus – migrating animals

Reading Material: Migrating Animals booklet

Format – independent

Introduction: ask about animals that migrate; do they all fly?

Purpose for reading: identify animals that migrate and why

Activity: complete migration booklet on own, read to partner

Discussion: identify animals that migrate – were any mentioned in the beginning? Why do animals migrate? (warmer temps, food)

Closure: add info the animals in winter chart

Day 6

Focus: hibernating animals

Reading Material: “Hibernation” song; hibernation graph sheet; Do Not Disturb
Format: independent

Introduction: which animals hibernate? Where do they hibernate?

Purpose for reading: identify animals that hibernate, and where they sleep; use strategies to figure out unknown words; using information to create a graph

Activity:
- Use “Hibernation” poem for guess the covered word (on overhead) – focus on using rhyme, song pattern and making sense; read independently, then sing together (whole group and chorally)

- read aloud info from Do Not Disturb, focusing on what happens to animals when they hibernate and how dormant or “light sleepers” differ from true hibernators

- complete hibernation graph activity sheet together

Discussion: what is the difference between true hibernators and light sleepers? (Type 2)

Closure: illustrate poem and add info to chart

Day 7

Focus: what was learned about animals in winter

Reading Material: Animals in Winter website

Format: independent

Introduction: Type 1 writing – what learn about animals in winter? Look back at what wrote before – anything not true? True?

Purpose for reading: locate information about what specific animals do in winter

Activity: read slide show on site and take quiz

Discussion: feedback on site

Closure: How will we share our knowledge? (mural?)

