[image: image1.wmf] The Frog Princess Literary Packet Outline
WEEK ONE
Before Reading: Day 1 (Small Group)
· “What I Noticed About These Areas” Activity 

· Students will view books, pictures, and articles related to: Frogs, Fairytales, and Swamp/Marshland ecosystems.

· Students will complete a worksheet about what they noticed about these areas.

· K-W-L on frogs

· Read Frog (Watch Me Grow) by Lisa Magloff in groups
· Predictions of Story Elements

Pg. 1-17  Day 2  (Individual)
· Discuss ABC Book Assignment

· Begin Character Sketcher: Characterization
· Vocabulary Worksheet (Introduce and begin)

Pg. 18-37  Day 3 (Small Group)
· Discussion Director

· Vocabulary Activity in packet
Pg. 38-54  Day 4 (Individual) 
· Double Entry Diary

· Vocabulary Activity in packet
Pg. 55-75  Day 5 (Whole Group)
· Author’s Craft

· Artistic Representation

· Vocabulary Activity in packet

WEEK TWO

Pg. 76-94
Day 6 (Pairs)
· Writing a Feature Story

Pg. 95-111  Day 7 (Individual) 
· Wanted Poster

· Begin Internet Workshop

· Vocabulary Activity in packet
Pg. 112-132  Day 8 (Individual)
· Learning Log/Response Journal

· Internet Workshop

· Vocabulary Activity in packet

Pg. 133-153  Day 9 (Whole Group)
· Reader’s Theatre

· Vocabulary Activity in packet
Pg. 154-171  Day 10 (Pairs)
· Poems for Two Voices

· Vocabulary Activity in packet

WEEK THREE
Pg. 172-192  Day 11 (Whole Group)
· Performance of Reader’s Theatre and Poem for Two Voices
· Vocabulary Activity in packet

Pg. 193-214  Day 12 (Whole Group, then Individual)
· “I Poem”

After Reading: Day 13 (Whole Group)
· Revisit Story Elements Predictions

· Completion of “L” (K-W-L)

· ABC Book

