

LESSON PLAN

Grades: 2-3

Author: **Andrea Beaty**

Illustrator: **David Roberts**

Guided Reading Level: **M**

Text Type: **Fiction / Realistic Fiction / Science**

Subject Area: **Science**

About this book

Ada wants to know the “whys” behind everything! In her quest for answers, she reads, takes notes, and draws. Then, one day, Uncle Ned was carried away by the wind when he was wearing his helium pants. Will Ada be able to find a way to bring him back down?

Getting ready to read

- Scan through the book and ask students to focus on its structure. They should note that the story is made up of 17 chapters. At the end, they will find an ode and several informational texts. Review the differences between fiction and nonfiction texts.

The vocabulary

- Use picture and/or examples to introduce the vocabulary. Then play a game of Charades to practice the words.
- Point out the prefixes *des-* (negation, reversal) and *re-* (repetition) in *descifrar* and *recolectar*. Other examples in the text include *descompuesto*, *desinflar*, *descubrir*, *deshacerse*, *desgracia*, *desaparecer*, *rebotar*, *reunir*, *recopilar*, *remolino*, *retener*, and *resonar*. Help students use the prefixes *des-* and *re-* to derive the meanings of these words.
- Help students distinguish shades of meaning between *arremolinarse* and *juntarse*, *exhausto* and *cansado*, *inhalar* and *respirar*, *lanzar* and *soltar*.
- Point out the word *capaz*. Remind students how to form the plural of words ending in *z*: *capaz* → *capaces*. Other words with irregular plurals in the text include *lápiz* → *lápices*, *lombriz* → *lombrices*, and *vez* → *veces*.

Words to know

arremolinarse	hedor
capaz	inhalar
contraer	lanzar
descifrar	partícula
exhausto(a)	recolectar
expandir	tenué

Engaging in reading

- Divide the class into 5 groups and assign the following chapters to each group based on the story plot: 1-5 for *Introducción*, 6-7 for *Acción ascendente*, 8 for *Clímax*, 9-15 for *Acción descendente*, and 16-17 for *Resolución*. Distribute a plot graphic organizer and ask each group to complete their corresponding part of the organizer.

Responding to reading

- In a class discussion, have each group present their part of the graphic organizer. Then, invite the class to use the information to recount the story. Finally, challenge students to determine the central message of the story.

ACTIVITIES

Mi vocabulario

a. Une los opuestos.

- | | |
|---------------|-------------|
| 1. expandir | a. aroma |
| 2. recolectar | b. cifrar |
| 3. hedor | c. separar |
| 4. tenue | d. contraer |
| 5. descifrar | e. fuerte |

b. Encierra en un círculo la palabra más apropiada.

1. Silvia cortó una rosa para (inhalar/respirar) su olor.
2. Después de la carrera, el corredor cayó al suelo totalmente (cansado/exhausto).
3. Ella abrió la jaula y (lanzó/soltó) al pajarito.
4. Mi amiga y yo nos (juntamos/arremolinamos) para estudiar.

c. Completa las oraciones con el plural de **capaz**, **vez**, **lápiz** y **lombriz**, según corresponda.

1. Los científicos repiten sus experimentos muchas _____.
2. Puedes encontrar _____ debajo de la tierra del jardín.
3. Ada y sus amigos fueron _____ de resolver el problema.
4. Uso _____ de colores para colorear el dibujo.

Comprendo la lectura

d. Completa el diagrama con lo que sucede en cada parte de la trama.

Comparto lo que leí

Escribe tu opinión sobre el libro. ¿Te gustó el cuento? ¿Qué piensas de la idea de incluir texto informativo al final? Ofrece razones para apoyar tu opinión. Si es posible, comparte tus opiniones con la clase en una sesión de discusión.

ACTIVITIES

Mi vocabulario

a. Une los opuestos.

- | | | |
|---------------|---|-------------|
| 1. expandir | → | a. aroma |
| 2. recolectar | → | b. cifrar |
| 3. hedor | → | c. separar |
| 4. tenue | → | d. contraer |
| 5. descifrar | → | e. fuerte |

b. Encierra en un círculo la palabra más apropiada.

1. Silvia cortó una rosa para (inhalar/respirar) su olor.
2. Después de la carrera, el corredor cayó al suelo totalmente (cansado/exhausto).
3. Ella abrió la jaula y (lanzó/soltó) al pajarito.
4. Mi amiga y yo nos (juntamos/arremolinamos) para estudiar.

c. Completa las oraciones con el plural de **capaz**, **vez**, **lápiz** y **lombriz**, según corresponda.

1. Los científicos repiten sus experimentos muchas veces.
2. Puedes encontrar lombrices debajo de la tierra del jardín.
3. Ada y sus amigos fueron capaces de resolver el problema.
4. Uso lápices de colores para colorear el dibujo.

Comprendo la lectura

d. Completa el diagrama con lo que sucede en cada parte de la trama.

Punto culminante o clímax
El tío Ned desapareció en el cielo.

Acción ascendente
Ada descubrió al tío Ned flotando en el aire.
Sus pantalones de helio lo elevaban.

Acción Descendente
Ada y sus amigos lograron encontrar al tío Ned
y probaron diferentes maneras para bajarlo.

Introducción
Ada se hace preguntas, lee, investiga y toma
notas de todo lo que sucede a su alrededor.

Resolución
Ada y sus amigos enfriaron el asfalto con agua
fría. Eso hizo que el tío Ned pudiera bajar.

Comparto lo que leí

Escribe tu opinión sobre el libro. ¿Te gustó el cuento? ¿Qué piensas de la idea de incluir texto informativo al final? Ofrece razones para apoyar tu opinión. Si es posible, comparte tus opiniones con la clase en una sesión de discusión.

READING STANDARDS FOR THIS LESSON*

Grades: 2–3

* Los estándares en español se tomaron de la traducción de los CCSS hecha por el distrito escolar de San Diego, California.

Grade 2

RL.2.5 Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action. [Activity D](#)

RF.2.3.d Decode words with common prefixes and suffixes. [Activity A](#)

RF.2.4.a Read on-level text with purpose and understanding.

W.2.1 Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., *because*, *and*, *also*) to connect opinion and reasons, and provide a concluding statement or section.

SL.2.1.a Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).

SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

L.2.1.b Usan sustantivos comunes que forman el plural en forma irregular cambiando z por c o el acento escrito u ortográfico (ejemplo: *luz-luces*; *lápiz-lápices*; *pez-peces*; *corazón-corazones*; *joven-jóvenes*). [Activity C](#)

L.2.2.d Generalizan los patrones ortográficos al escribir y forman y usan sustantivos que en plural sufren cambios ortográficos (*feliz* → *felices*; *carácter* → *caracteres*).

L.L.4.b Determine the meaning of the new word formed when a known prefix is added to a known word (ejemplo: *feliz-infeliz*, *contar-recontar*). [Activity A](#)

L.2.5.b Distinguen los matices de significado entre verbos estrechamente relacionados (ejemplo: *tirar*, *aventar*, *lanzar*) y adjetivos estrechamente relacionados (ejemplo: *delgado*, *esbelto*, *flaco*). [Activity B](#)

Grade 3

RL.3.5 Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections. [Activity D](#)

RF.3.3.a Identify and know the meaning of the most common prefixes and derivational suffixes.

RF.3.3.b Decode words with common Latin suffixes.

RF.3.4.a Read on-level text with purpose and understanding rereading as necessary.

W.3.1 Write opinion pieces on topics or texts, supporting a point of view with reasons.

SL.3.1.b Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).

SL.3.1.d Explain their own ideas and understanding in light of the discussion.

SL.3.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

L.3.1.b Forman y usan plurales de sustantivos regulares e irregulares, incluyendo formas que requieren cambios ortográficos (ejemplo: *pez-peces*; *lápiz-lápices*; *corazón-corazones*; *joven-jóvenes*). [Activity C](#)

L.3.4.b Determine the meaning of the new word formed when a known affix is added to a known word (ejemplo: *agradable/desagradable*, *cómodo/incómodo*, *cuidado/descuidado*, *calentar/precalentar*). [Activity A](#)

Disclaimer

The publisher follows the criteria and guidelines from the following: *The Continuum of Literacy Learning, Grades PreK–8th* and *El continuo de adquisición de la lectoescritura. Grados K–3* by Gay Su Pinnell and Irene C. Fountas.