[image: image1.wmf]
Multi-text Study

RE 4030.435

Jennifer Lynn

Fall 2005

~The Frog Princess by E.D. Baker~

Frog (Watch Me Grow) by Lisa Magloff

Why I chose to have my students read The Frog Princess….[image: image2.wmf]

One of the reasons I chose the book, The Frog Princess by E.D. Baker, is that I enjoy reading fairy tales, and I think my students will as well. Using fairy tales, or twists on fairy tales, in the classroom is a wonderful way to pull students in and get them excited about reading. I’m relatively sure that most children were read to by their parents at a young age, and most of those stories were probably fairy tales.
The literary elements within fairy tales also provide a stable framework of key events and characters for students to think about when writing and reading stories. There is a hero, an evil witch/villain, the problem, usually three tasks which the hero must overcome, and magic, which is the heart of the tale. My hope is that fifth grade students will gain a general understanding that when writing a good, creative story, you need three detail paragraphs, a problem and a solution, main characters (protagonist and antagonist), and that little something (magic) which makes the story come alive and makes it appeal to readers.

Another reason I chose The Frog Princess is because it provides a context for students to think about frogs and the ecosystem(s) in which they live. Part of the fifth grade Science curriculum is learning about various ecosystems and interdependency among the animals that live in that habitat. My novel provides the interesting details which spark the interest of students by depicting the swamp life of frogs. My hope is that students will read the book, then seek out the informational text, Frog (Watch Me Grow), in order to learn more about frogs and their habitats.

Frog (Watch Me Grow) is written on a second grade reading level, which provides most, if not all, fifth grade students with the opportunity to read an informational text about frogs that isn’t overwhelming or difficult to read. The book has bright, colorful pictures and is appealing to students.

I chose both of these texts because they complement each other perfectly. The activities that I chose fit in with both texts and my hope is that students have fun completing them and learn something in the process.
Texts:

Baker, E.D. The Frog Princess. New York: Scholastic, 2002.

· Reading Level: 5th grade

Magloff, Lisa. Frog (Watch Me Grow). New York: DK Publishing, Inc., 2003.

· Reading Level: 2nd grade
North Carolina Language Arts Standard Course of Study:

Grade 5
	Unit Activity
	NC Language Arts Grade 5

	Students define Tier 2 vocabulary with their student packet and complete vocabulary exercises on a daily basis. This word knowledge is assessed at the end of the unit using a multiple choice vocabulary test. Students also examine the author’s craft by investigating similes and onomatopoeia within the novel The Frog Princess. Then, students create an artistic representation of two similes found within the text in order to compare the two. Students also create text based discussion questions for their small groups through “Discussion Director” activity.
	1.03 Increase reading and writing vocabulary through:

· Wide reading

· Word study

· Word reference materials

· Content area study

· Writing process elements

· Debate

· Discussions

· Seminars

· Examining the author’s craft.

	Students completed a K-W-L before, during, and after reading the texts to assess what they know, want to know, and learned. Students also interacted with the text and made inferences and evaluations by perusing and browsing three different areas full of books and information on frogs, fairy tales, and swamp ecosystems. Students used an Internet workshop to seek additional information. Students completed a learning log/response journal as a means of connecting the text to the student’s personal experiences. Students created higher level thinking questions to ask classmates, complete with pages numbers in the text to support their answer.
	2.02 Interact with the text before, during, and after the reading, listening, and viewing by:

· Making predictions

· Formulating questions

· Supporting answers from textual information, previous experience, and/or other resources

· Drawing on personal, literary, and cultural understandings

· Seeking additional information

· Making connections with previous experiences, information, and ideas.

	Students completed a character sketcher which asked students to focus on implied character traits by looking at a character’s actions and words. Students added to this throughout the entire text. Students supported evidence of implied traits by the citing page numbers and passages on which they found the supporting evidence.
	3.03 Justify evaluation of characters and events from different selections by citing supporting evidence in the text(s).

	Students develop a Reader’s Theatre presentation of sections from The Frog Princess.
	4.01 Read aloud grade-appropriate text with fluency, comprehension, expression, and personal style demonstrating an awareness of volume, pace, audience and purpose.

	Students will write an “I Am” poem using any main character from the novel. Students will create a Reader’s Theatre script from a section of the novel and perform it in class. Students will write a feature news story about the disappearance of Princess Emeralda or another interesting topic.
	4.07 Compose a variety of fiction, non-fiction, poetry and drama using self-selected topic and format.

Additional Unit Books [image: image3.wmf]
Fiction:
Hopkins, Jackie. The Horned Toad Prince. Atlanta, Georgia: Peachtree, 2000.
· This tale is a Western twist on the fairy tale, “The Frog Prince,” and it relates to my unit by discussing frogs within a fairy tale.

Napoli, Donna Jo. The Prince of the Pond: Otherwise Known as De Fawg Pin. New York: Dutton Children’s Books, 1992.

· This book follows the life (cycle) of a prince that is turned into a frog by an old hag. It relates to my book by incorporating the frog life cycle and fairy tale elements.

Scieszka, Jon. The Frog Prince, Continued. New York: Viking, 1991.

· This book is a continuation of the fairy tale, The Frog Prince, and relates to my unit because it is about frogs and fairy tales.
Springer, Nancy. Ribbiting Tales: Original Stories About Frogs. New York: Philomel Books, 2000.

· This book is an anthology of humorous stories celebrating frogs and it relates to my unit by discussing frogs.

Non-fiction:

Arnosky, Jim. All About Frogs. New York: Scholastic Press, 2002.

· This book discusses frog in every aspect—life cycle, mating habits, habitat, food sources-which relates to my unit because my Science integration is frog life cycles.

Schwartz, David M. If You Hopped Like A Frog. New York: Scholastic Press, 1999.

· This book introduces the concept of ratio by comparing what humans would be able to do if they had bodies like different animals. It relates to my unit through my Internet workshop on frogs.

Vern, Alex. Where Do Frogs Come From? San Diego: Harcourt, Inc., 2001.
· This book answers the question, “How does a tadpole turn into a frog?” It relates to my unit through my novel by discussing frogs.

Poetry:

Florian, Douglas. Lizards, Frogs, and Pollywogs: Poems and Paintings. San Diego: Harcourt, 2001.

· This book is a collection of humorous poems about frogs and other amphibians, and it relates to my novel by talking about frogs, which are the main characters in my novel.

Shaw, Richard. The Frog Book. New York: F. Warne, 1972.

· Poems, stories, legends, and folk tales about frogs by noted authors are accompanied by the water color, collage, and woodcut reactions of well-known artists. This book connects to my novel by relating to frogs and fairy tales, which is the genre my novel is written in.
Sidman, Joyce. Song of the Water Boatman and Other Pond Poems. New York: Houghton Mifflin, 2005.

· Seasons set the stage for this celebration of the diverse life of ponds. Sidman uses several poetic forms, such as haiku and rhymed and unrhymed verse, and varied line structure, and her arrangement of the 11 poems is very natural. Each one is accompanied by a paragraph that provides scientific information about a specific creature, plant, or aspect of pond life. Prange's woodcuts are a natural accompaniment to these poetic compositions. The dark lines naturally contrast against watercolor hues that reflect the changing seasons.
Steig, Jean. A Handful of Beans: Six Fairy Tales. New York: Harper Collins, 1998.

· This book is a collection of six fairy tales retold in verse and it relates to my unit by discussing frogs and fairy tales.
[image: image4.png]

By allocating students to self-select books from these additional resources, I hope to expand the depth of their knowledge, foster awareness and understanding of culture, and lead them to personal growth by encouraging them to make meaningful connections using books. Books open up a whole new world for children—a new world that is fascinating and adventurous. Informational and fictional texts, as well as other styles of writing (such as poetry), first interest students by grabbing their attention, then pull them in. My belief is that if kids are excited about books, they will WANT to read. The end result of that is LEARNING. As a teacher, I want my students to learn and grow as people—books can help by making children aware that there is another world out there that is yet to be explored.
