
Overview Hábitats de los animales

ACADEMIC LANGUAGE/SSL
•Use academic vocabulary related to

the study of animal habitats

•Use appropriate language forms
to describe animal habitats and
to summarize

•Develop fluency in reading, writing,
listening to, and speaking Spanish

SCIENCE
• Identify the different kinds of habitats

in which animals live

•Understand that animals live
in habitats that provide for their
basic needs

•Describe how animal adaptations help
animals survive in their habitats

READING/LANGUAGE ARTS
• Learn and apply the comprehension

strategy: Summarizing

•Use the text features: Charts/Graphic
Organizers and Graphic Locators

•Write about animal habitats

• Learn and use vocabulary related to
animal habitats

To compare progress before and after
teaching this theme, use one or more of
the following informal assessment tools
before beginning the theme.

•Oral Reading Record, page 205

• Fluency Scoring Guide, page 180

•Content Vocabulary Checklist,
page 225

•Oral Language Developmental
Checklist, page 228

Before Theme Assessment

STANDARDS Theme Materials

140

Librito para la casa

Lección en audio

Organizador del tema Reproducibles para aprender

✁

Hábitats de los animales

por

Libro de conceptos Libros del tema

Level 18 Level 18

38113_140-151.qxp 6/28/07 4:04 PM Page 140

Instructional Highlights
Key Concepts
• Animals live in many different

kinds of habitats.
• Animals live in habitats that

provide for their basic needs,
which include food, water, air,
and shelter.

• Animal adaptations help animals
survive in their habitats.

Comprehension Strategy
Summarizing

Key Concept Words
Ártico océano
desierto pradera
hábitat selva
nivel zona

Text Features
Charts/Graphic Organizers
Graphic Locators

141

Lesson 1*

Teacher’s Guide
pp. 142–143

Read
Hábitats de los
animales

• Introduce Concepts
and Vocabulary

• Model and Share
the Reading

*Before you begin
Lesson 1, you may want
to use the Before Theme
Assessment tools listed
on page 140.

Lesson 2
Teacher’s Guide
pp. 144–145

Reread
Hábitats de los
animales

• Develop Concepts
and Vocabulary

• Introduce the
Comprehension Strategy:
Summarizing

• Small Group Reading

• Modeled Writing

Lesson 3
Teacher’s Guide
pp. 146–147

Read
Vida en el océano

• Develop Concepts
and Vocabulary

• Small Group Reading

• Practice the
Comprehension Strategy:
Summarizing

• Shared Writing

Lesson 4
Teacher’s Guide
pp. 148–149

Read
La selva

• Review Concepts
and Vocabulary

• Small Group Reading

• Apply the
Comprehension Strategy:
Summarizing

• Guided Writing

Lesson 5
Teacher’s Guide
pp. 150–151

Assess
and Extend

• Rereading and
Assessments

• Guided Writing

• Assessment Tools

• Optional Reading

• Home Connection

Theme Planner

38113_140-151.qxp 6/28/07 4:04 PM Page 141

•Understand that animals live in many
different kinds of habitats

• Learn and use vocabulary related
to animal habitats

•Use photos to predict vocabulary

•Use text features, such as Graphic
Locators, to comprehend text

Photos: rain forest, desert, ocean,
Arctic, prairie

Organizador del tema

Hábitats de los animales

Reproducibles para aprender page 81

Lección en audio 10

Materials

OBJECTIVES

Lesson 1 Read Hábitats de los animales

Introduce Theme Question
Ask students: ¿Qué saben sobre los
lugares, o hábitats, donde viven los
animales? ¿Cómo contribuyen estos
hábitats a la supervivencia de los
animales? Vamos a estudiar los hábitats
de los animales. Students will also
learn the language to use when
describing animal habitats.
Have students draw a picture of an
animal in its habitat. Tell them: Bajo
el dibujo, escriban una oración que
mencione algo que el animal tiene o hace
que lo ayuda a sobrevivir en su hábitat.

Turn and Talk Provide learning
partners with photos of different
habitats. Tell students: Escriban al
menos una oración sobre cada hábitat.

Develop Oral Language
Display a photo of a rain forest.
Tell students: Describan la escena.
Model a sentence using selva and
niveles: Una selva tiene muchos niveles.
Un nivel es una parte específica de la
selva donde viven diferentes animales.

Then display a photo of a desert.
Tell students: Describan la escena.
Model sentences using desierto and
hábitat: El desierto es el hábitat de
muchos animales.

Tell students: Acaban de describir dos
tipos diferentes de hábitat, la selva y el
desierto. Otros hábitats donde viven
animales son el océano, el Ártico y
la pradera.

Turn and Talk Have partners take
turns describing the photos of the
other habitats.
Introduce Readers Theater
Display the Teatro de los lectores
selection on the Organizador del

tema. Assign the roles of the
entrevistador and the cuidador to
groups of students to read in
unison. Encourage students to add
appropriate expression and gestures
to their reading. Have learning
partners use Reproducibles para
aprender page 81 to practice reading
the Teatro de los lectores selection.

Introduce Key Vocabulary
Use the Pensar y conversar scene to
teach Key Concept Words and
model language forms.
El Ártico es un tipo de hábitat.

En el Ártico hay nieve y hielo.

Continue to model sentences using
the words listed below. As you
introduce words, jot them down
on chart paper. Display this Banco
de palabras throughout the theme.
Turn and Talk Have students work
with partners to practice using the
language forms for describing. For
example: El (La) es muy .

Build Background
Display the Pensar y conversar scene
on the Organizador del tema again.
Tell students: Describan los hábitats.

Turn and Talk Then have partners
talk about one habitat and practice
using the language forms for
describing. For example: En (una
selva) hay (muchos árboles altos).

Introduce Concepts and Vocabulary

Ártico nivel selva

desierto océano zona

hábitat pradera

142

Organizador del tem
a: H

ábitats de los anim
ales

Ciencias
Fluido

¿En qué tipos diferentes de lugares viven
los animales?

¿En qué se diferencian estos hábitats,
o lugares donde vivir?

©
 N

ational G
eograp

hic S
ociety

Hábitats de los animales
Pensar y conversar

A
b

ove left and
 center: ©

 P
hotolib

rary.com
 b

elow
 left: ©

 Tom
 Vezo/naturep

l.com

Above right: © Anup Shah/naturepl.com; below right: © Brandon Cole/naturepl.com

pradera

océano
desierto selva

Ártico

N
ational G

eograp
hic S

ociety

Teatro de los lectores

Hábitats

Illustration b
y Yoshi M

iyake
Item

 #978-07362-37185

Entrevistador: Un saludo y bienvenidos a
nuestro programa. Hoy nuestros invitados
son un camello y su cuidador. ¿Cuál es el
hábitat de este animal?

Cuidador: Vive en el desierto. El desierto
es muy caluroso y seco.

Entrevistador: ¡Increíble! ¿Cómo consigue
sobrevivir?

Cuidador: Lo cierto es que los camellos no
necesitan beber agua con frecuencia.

Entrevistador: ¡Qué capacidad
de adaptación!

Cuidador: Las largas
pestañas del camello le
protegen los ojos de la arena.

Entrevistador: ¡Los camellos
son tan interesantes! Gracias
por acudir al programa.

Organizador del tema (Escena)

Organizador del tema (Teatro de los lectores)

38113_140-151.qxp 6/29/07 1:24 PM Page 142

Model and Share the Reading
Preview the Book
Distribute copies of Hábitats de los
animales. Read aloud the title and
the author’s name. As you page
through the book, point out:

• Hay una página del Contenido que
muestra las secciones del libro.

• Las palabras importantes están
resaltadas en negrita o con
distintos colores.

• Unos diagramas, llamados
localizadores gráficos, muestran
los distintos niveles o zonas.

Predict Vocabulary
Encourage students to use photos
to predict vocabulary: ¿Qué palabras
creen que verán en este libro?

Display pages 8–9 and cover the
words: ¿Qué palabras creen que verán
en estas páginas?

Students may mention the animals
on the pages and the things they
need. Add these words to the Banco
de palabras. Have students talk with
partners and use Ártico, desierto,
and selva to name the habitats.
Continue the activity with other
pages as time allows.

Model the Reading
Invite students to follow along
as you read aloud pages 4–7 in
Hábitats de los animales. Read
fluently, modeling smooth,

accurate reading with appropriate
expression. After reading each pair
of pages, pause to think aloud.
Also, encourage students to ask
questions and make observations.

Pages 4–5
Think Aloud Estas páginas son como
la escena de Pensar y conversar en el
Organizador del tema. Los rótulos nos
ayudan a identificar diferentes tipos
de hábitats.

Pages 6–7
Think Aloud Las palabras resaltadas en
los rótulos identifican los hábitats.

Share the Reading
Now have partners complete the
reading. Tell students: Hagan una
pausa después de leer una o dos
páginas y conversen sobre lo que
leyeron. Cuenten otras cosas que sepan
sobre los animales y sus hábitats.

Reread for Fluency
To have students practice fluent
reading, model reading pages 12–13.
Have students echo-read in unison
each sentence as you finish,
imitating your model. Then have
students reread the entire book
independently to build fluency.
See Customize the Reading.

143

Beginning During reading, have students point to the animal in each
photo of a habitat. Have them show what they know about the animal
by pantomiming its movements or making its sounds.

Developing Ask students simple questions to review and reinforce content,
such as, “¿Está la zona abisal en la parte más superficial o en la más
profunda del océano?”

Expanding/Bridging Ask students to say two sentences about a particular
habitat and the animals that live in it, such as, “El Ártico es frío y está
cubierto de nieve. Los osos polares tienen una piel gruesa para abrigarse.”

Customize Instruction for SSL

Customize the Reading
Students reread and talk about
Hábitats de los animales on their
own to build fluency.

• Students who are not yet able to
read the book can point to unique
features in each habitat.

• Students who need extra support
can reread the book while listening
to the Lección en audio.

• Students who can read the book
might read independently or aloud
with partners.

Reproducibles para aprender page 81

Nombre

Teatro de los lectores

Ciencias: Hábitats de los animales Reproducibles para aprender 81

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Entrevistador: Un saludo y bienvenidos a nuestro
programa. Hoy nuestros invitados son un
camello y su cuidador. ¿Cuál es el
hábitat de este animal?

Cuidador: Vive en el desierto. El
desierto es muy caluroso y seco.

Entrevistador: ¡Increíble! ¿Cómo
consigue sobrevivir?

Cuidador: Lo cierto es que los camellos
no necesitan beber agua con frecuencia.

Entrevistador: ¡Qué capacidad de adaptación!

Cuidador: Las largas pestañas del camello le
protegen los ojos de la arena.

Entrevistador: ¡Los camellos son tan interesantes!
Gracias por acudir al programa.

38113_140-151.qxp 6/28/07 4:04 PM Page 143

•Understand that animals live in many
different kinds of habitats and that
animal adaptations help them survive
in their habitats

•Use vocabulary to talk about various
animal habitats

• Learn the comprehension strategy:
Summarizing

•Read to gain fluency in oral and
silent reading

•Write descriptions of animal habitats

Realia: photo of flying fish

Organizador del tema

Hábitats de los animales

Reproducibles para aprender pages 8,
82, 83

Lección en audio 10

Materials

OBJECTIVES

Lesson 2 Reread Hábitats de los animales

Develop Oral Language
Display the photo of the flying
fish. Ask students to describe the
fish: ¿Qué adaptación le permite a este
pez sobrevivir? ¿Qué palabras describen
esa adaptación?

Turn and Talk Encourage
conversation partners to talk about
the wing-like fins of the flying fish
and how they help the fish fly out
of the water to escape danger. Have
them use these language forms:
(El pez volador) tiene grandes (aletas).
Estas (aletas) son como (alas).

Revisit Readers Theater Display
the Teatro de los lectores selection
on the Organizador del tema.
This time, have the cuidador bring
a polar bear on the show. Change
the information to fit polar bears.
Assign the roles of the entrevistador
and the cuidador to groups of
students and read in unison.

Build Background
Display the graphic organizer on
the Organizador del tema with the
photos covered with sticky notes.
Point to the label of one habitat
and read it aloud. Ask students:
¿Qué podríamos incluir en ese hábitat?
¿Qué animales vivirían allí? ¿Cómo
sobrevivirían? Follow the same
procedure for the other habitats.
Turn and Talk Tell partners:
Describan algunos hábitats y digan
cómo proporciona cada uno a los
animales que viven allí las cosas
que necesitan.

Begin Vocabulary Log As students
read, encourage them to use sticky
notes to tag words that they would
like to save. After reading, students
can record the words and their
notes about them.
Use Reproducibles para aprender
page 8.

Develop Concepts and Vocabulary

Introduce Summarizing
When students summarize, they
condense information in a text
to the most important ideas.
By looking carefully at the
facts, graphics, and photos in
a nonfiction text, students can
synthesize information into a
meaningful summary.
Think Aloud Cuando leo un libro
sobre un tema, quiero reunir toda la
información importante para poder
hablar más fácilmente sobre ese tema.
Esto se llama resumir.

Model Summarizing
Turn to pages 16–17 and model
the comprehension strategy and
language forms for summarizing.
La información importante en estas
páginas es que esos animales son
capaces de sobrevivir en el desierto
porque saben cómo encontrar refugio,
alimento y agua.

Este texto trata de que los animales
del desierto hacen cosas o tienen
adaptaciones que los ayudan a sobrevivir.

For additional practice in
summarizing, have partners work
on Reproducibles para aprender
page 82.

Introduce the Comprehension Strategy

144

Organizador gráfico

Hábitats de los animales

C
lockw

ise from
 ab

ove center: ©
 M

artin R
uegner/Im

agestate; ©
 Joe M

cD
onald

/A
nim

als A
nim

als; ©
 S

ylvain C
ord

ier/Im
age S

tate; ©
 Juniors B

ild
archiv/A

lam
y; ©

 R
ob

ert P
ickett/A

lam
y

Hábitats
de los

animales

Selva

Océano

Pradera

Desierto Ártico

Organizador del tema (Organizador gráfico)

38113_140-151.qxp 6/28/07 4:04 PM Page 144

Modeled Writing
Use the graphic organizer on the
Organizador del tema to review
some Key Concepts of the theme.
Prepare to model writing, including
providing details through examples.
Think Aloud Sé que los animales de un
hábitat encuentran allí lo que necesitan
para vivir. Voy a elegir un hábitat, la selva,
y dar ejemplos que muestren cómo los
animales satisfacen sus necesidades.

Un jaguar naranja y negro bebe agua
de una charca. Afanosas hormigas
cargan hojas junto a las patas del
jaguar. Las hormigas se comerán las
hojas. En las alturas, dos guacamayas
de color rojo brillante se posan en un
árbol. Están haciendo un nido. Todos
estos animales encuentran lo que
necesitan en la selva.

Continue, using animals from
another habitat. Give examples
of the animals meeting their basic
needs in a habitat.

145

Small Group Reading
As students read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Pages 4–9
Support Comprehension Guide
students to summarize by having
them name the things that all
animals need to survive. (Los animales
necesitan comida, agua, oxígeno y un
lugar seguro para sobrevivir.)

Pages 10–13
Check Understanding ¿Cómo
resumirían la información de los
localizadores gráficos de las páginas10
y 12? (En el hábitat de la selva hay
cuatro niveles. En el hábitat del océano
hay cuatro zonas. En cada nivel o
zona viven diferentes animales.)

Pages 14–19
Support Comprehension Have
students study the photos and
sentences containing the following
words to explain the words’
meanings: abiertos, témpanos,
grasa, and reúnen.

Pages 20–21
Check Understanding Have students
use the Banco de palabras to help
them talk about each habitat.
¿Cómo es cada uno de los hábitats?

¿Qué plantas y animales tiene? ¿En
qué se parecen los hábitats? ¿En qué
se diferencian?

Discuss the Book
Invite students to share what they
learned. Ask them to name a fact
about the habitats or animals
that they found interesting or
surprising. Encourage them to use
the words in the Banco de palabras
to discuss what they have read.
Remind students to add words
to their Diario de vocabulario.
Students can complete Reproducibles
para aprender page 83.

Reread for Fluency
Read the captions on pages 10–11
aloud very slowly and ask students:
¿Qué puedo hacer para mejorar la
lectura? (leer más rápido) Point out:
Es importante usar una velocidad de
lectura adecuada. Now have partners
prepare to read these pages. First,
discuss the meaning of any difficult
words. Have partners review and
practice reading these words. Then
have partners practice reading the
pages aloud. For other suggestions,
see Customize the Reading.

Customize the Reading
Students reread and talk about
Hábitats de los animales using one
of the following options:

• Look through the pages, pointing
out and naming the colors of the
animals and their habitats.

• Reread the book while following
along with the Lección en audio.

• Read independently or read aloud
with a partner.

Reproducibles para aprender page 83

Los rótulos de los niveles de la selva tropical y las zonas oceánicas no
están completos. Usa lo que aprendiste para completar los rótulos con
la información correcta.

Nombre

Hábitats de los animales

Ciencias: Hábitats de los animales Reproducibles para aprender 83

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Zona intermedia

Zona abisal

Niveles de la selva tropical

Emergente

Dosel

Zonas oceánicas

Reproducibles para aprender pages 8, 82

Nombre

82 Reproducibles para aprender Ciencias: Hábitats de los animales

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Resumir

Lee las páginas 12–13 de Hábitats de los animales. Haz una lista
de las ideas importantes.

Las ideas importantes de estas páginas son

1.

2.

3.

Lee tu lista. Usa las ideas para resumir estas páginas.

Este texto trata de

Nombre

Diario de vocabulario

8 Reproducibles para aprender

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

P
a

la
b

ra
Q

u
é

si
g

n
if

ic
a

N
o
ta

s
o
 d

ib
u
jo

s

A
no

ta
 la

s
pa

la
br

as
 q

ue
 q

ui
er

as
 r

ec
or

da
r.

Ex
pl

ic
a

qu
é

si
gn

ifi
ca

 c
ad

a
un

a.
A

ña
de

 n
ot

as
 o

 d
ib

uj
os

 r
el

ac
io

na
do

s
co

n
la

 p
al

ab
ra

.

38113_140-151.qxp 6/28/07 4:04 PM Page 145

•Read to gain fluency in oral
and silent reading

• Practice the comprehension strategy:
Summarizing

•Understand that animal adaptations
help animals survive in their habitats

•Use a chart to comprehend text

•Use context clues to find
word meanings

Realia: world map or globe

Organizador del tema

Vida en el océano

Reproducibles para aprender page 84

Lección en audio 10

Materials

OBJECTIVES

Lesson 3 Read Vida en el océano

Develop Oral Language
Model the Key Concept Words
océano and zona. For example, point
out oceans on a world map or globe.
Gran parte de la Tierra está cubierta por
océanos. Los océanos tienen diferentes
zonas, es decir, capas o secciones. En
cada zona viven animales diferentes.

Turn and Talk Have conversation
partners take turns creating
sentence stems that can be
completed with océano and zona.
For example:
La Costa Este de Estados Unidos está
en el (océano) Atlántico.

Muchos peces que viven en (zonas)
profundas del (océano) tienen
adaptaciones que les permiten ver.

Revisit Readers Theater Display the
Teatro de los lectores selection on
the Organizador del tema. Assign
the roles of the entrevistador and the
cuidador to groups of students to
read in unison. Encourage students
to add gestures or motions.

Build Background
Distribute copies of Vida en el
océano. Tell students: Hablen sobre
animales marinos que hayan visto.
Encourage them to use the
language forms for describing:
Un calamar es .

Sus tentáculos tienen .

Develop Concepts and Vocabulary

146

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the
title, the author’s name, and the
Pensar y conversar question on
the back cover: ¿En qué zona
viven los peces hacha de plata?
Page through the book and say
the following:

• Fíjense en las palabras resaltadas
en el texto y en la ubicación de los
localizadores gráficos.

• Fíjense en el Índice y úsenlo para
buscar información.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
students to use photos to predict
vocabulary: ¿Qué palabras creen
que verán en este libro?

Display a page and cover the words:
¿Qué palabras creen que verán en
esta página?

List the words students mention.
Add Key Concept Words in the
book that students do not mention.

Text Feature: Charts

Introduce Display the chart on
pages 22–23. Una tabla agrupa la
información. Esta tabla muestra la
información en filas.

Model Si quiero saber qué animales
viven en la Zona Intermedia, busco la
fila con ese rótulo y la sigo para ver
qué animales se muestran.

Practice Have students use the chart
to answer these questions: ¿Cuál es
el nombre de la zona más profunda?
Nombren los animales que viven allí.

38113_140-151.qxp 6/28/07 4:04 PM Page 146

Read the Book
As students read, invite them
to share what they notice. Use
some of the suggestions below to
encourage observations and talk
about the book.

Pages 2–3
Key Concept Words océano, zona
Support Comprehension Explain the
meaning of words that students
may not understand, such as
superficie. Show students how they
can find this meaning using
context clues. (Contrast with
“aguas muy profundas.”)

Pages 4–9
Check Understanding Describan las
adaptaciones que permiten a los peces
voladores y a las tortugas marinas
sobrevivir en la zona superficial. (Los peces
voladores tienen aletas que parecen alas.
Las tortugas marinas tienen fuertes
aletas para nadar con rapidez. Estas
adaptaciones los ayudan a conseguir
comida o a escapar de sus enemigos.)

Pages 10–17
Support Comprehension Fíjense en las
palabras resaltadas en el texto y en
dónde aparecen en los localizadores
gráficos de las páginas 10 y 14.

Pages 18–23

Practice the Comprehension Strategy

Encourage students to Summarize
to help them understand pages
18–21.
¿Qué aprendemos al leer estas
páginas? ¿Cuál es la información más
importante? ¿Cómo podemos expresar
esa información en dos oraciones?

Guide students to understand that
summaries give only the most
important information, not all
the information.

Discuss the Book
Invite students to use the Banco de
palabras to tell about the book. What
have they learned about the ocean
zones in both Vida en el océano and
Hábitats de los animales? What new
information did Vida en el océano
provide? Remind students to add
words to their Diario de vocabulario.
Use Reproducibles para aprender
page 84.

Reread for Fluency
Have students reread the entire
book independently to build
fluency. See Customize the Reading.

147

Shared Writing
Review the writing you modeled in
Lesson 2. Point out that writers
sometimes add a chart to their
writing to make their ideas clearer.
Work with students to create a chart
with a column for each habitat.

Now invite students to help you to
continue to write about animals
and their habitats. Help students
frame a sentence stating a new
main idea.

Beginning Have students make drawings of ocean animals and write the
name of the zone in which they live.

Developing Encourage students to describe the water in the various zones by
asking questions such as, “¿Hay mucha luz en esa zona?” “¿Está fría el agua?”

Expanding/Bridging Have students describe in detail what animals do
and the adaptations they have to survive in the various zones.

Customize Instruction for SSL

Customize the Reading
Students reread and talk about
Vida en el océano using one of the
following options:

• Look through the pages, pointing
out the adaptations of the animals.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Reproducibles para aprender page 84

Nombre

Vida en el océano

84 Reproducibles para aprender Ciencias: Hábitats de los animales

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Escribe adjetivos para describir el agua y un animal de cada zona
oceánica. Después, usa algunas de las palabras en una oración sobre
la zona.

Zona superficial

Adjetivos:

Oración:

Zona intermedia

Adjetivos:

Oración:

Zona profunda

Adjetivos:

Oración:

Zona abisal

Adjetivos:

Oración:

38113_140-151.qxp 6/28/07 4:04 PM Page 147

•Read to gain fluency in oral
and silent reading

• Apply the comprehension strategy:
Summarizing

•Develop an understanding that
animals live in habitats that provide
for their basic needs, which include
food, water, air, and shelter

•Use Graphic Locators to
comprehend text

•Make inferences

Photos: animals in different levels of a
rain forest, such as the forest floor and
the emergent level

Organizador del tema

La selva

Reproducibles para aprender
pages 85, 86

Librito para la casa:
Hábitats de los animales

Lección en audio 10

Materials

OBJECTIVES

Lesson 4 Read La selva

Develop Oral Language
Model the Key Concept Words
nivel and selva. Display and discuss
the photos of different levels of a
rain forest: Las selvas tienen cuatro
niveles. En cada nivel viven diferentes
tipos de animales.

Turn and Talk Have partners take
turns describing the photos of
different levels of a rain forest.
For example:
En el nivel más bajo de la selva hay
hormigas y otros insectos.

Encourage students to use
language forms for describing.

Revisit Readers Theater Display the
Teatro de los lectores selection on the
Organizador del tema. Repeat the
Teatro de los lectores with information
on a new animal. Assign the roles of
the entrevistador and the cuidador to
groups of students to read in unison.

Build Background
Distribute copies of La selva. Invite
students to share what they know
about rain forests and the animals
that live there. Ask: Los animales que
conocen, ¿son insectos, reptiles,
mamíferos o aves? ¿Qué proporciona
la selva a estos animales?

Review Concepts and Vocabulary

148

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the
title, the author’s name, and the
Pensar y conversar questions on the
back cover: ¿Les gustaría vivir en la
selva? ¿Qué nivel escogerían?
Page through the book and do
the following:
• Describe the animals in

the photos.
• Point out: Fíjense en que los colores

de los rótulos coinciden con el de cada
nivel en los localizadores gráficos.

• Tell students: Predigan lo que van
a aprender.

Predict Vocabulary Encourage
students to use photos to predict
vocabulary: ¿Qué palabras creen
que verán en este libro?

Display a page and cover the words:
¿Qué palabras creen que verán en
esta página?

List the words that students
mention. Add Key Concept
Words in the book that students
do not mention.

Text Feature: Graphic Locators

Introduce Have students look at
the graphic locator on the left side
of page 4. Un localizador gráfico es un
tipo de clave que muestra la ubicación
o el orden de algo.

Model Point to the bottom level of
the graphic locator. Este localizador
gráfico muestra los cuatro niveles de
la selva. Aquí vemos el nivel inferior,
el suelo de la selva.

Practice ¿Qué muestran los
localizadores gráficos de las
páginas 8, 12 y 14?

Librito para la casa

✁

Hábitats de los animales

por

38113_140-151.qxp 6/28/07 4:04 PM Page 148

Read the Book
As students read, invite them
to share what they notice. Use
some of the suggestions below to
encourage observations and talk
about the book.

Pages 2–3
Key Concept Words nivel, selva
Check Understanding ¿Qué muestra
la ilustración de la tabla de la página 3?
¿De qué forma los ayuda a entender los
niveles de la selva? (Muestra árboles y
plantas de la selva. Nos permite ver qué
árboles y plantas hay en cada nivel.)

Pages 4–7
Check Understanding ¿Por qué hay
tantas hojas en el suelo? (Pueden
haber caído de los árboles o ser restos
de la comida de animales.)

Pages 8–15

Apply the Comprehension Strategy

Use language forms to help
students Summarize the
information on pages 8–15.
La información importante de estas
páginas es .

Este texto trata de .

Page 16
Support Comprehension Guide
students to use the Índice to find
information about different animals
and levels of the rain forest.

Discuss the Book
Invite students to use the Banco de
palabras to discuss the book and to
share what they learned. Were they
surprised by what they learned
about the rain forest habitat?
Ask them: ¿En qué se parece el hábitat
de la selva al del océano que se describe
en el libro Vida en el océano? (Los dos
hábitats están divididos en secciones, en
las que viven diferentes animales. La
selva tiene niveles y el océano tiene
zonas.) Have students add words
to their Diario de vocabulario.
Use Reproducibles para aprender
page 85.

Reread for Fluency
Have students reread the entire
book independently to build
fluency. See Customize the Reading.

149

Guided Writing
Distribute copies of the Librito
para la casa. Read the title and
page through the book. Explain to
students that they will write books
about animal habitats. Work with
students to:
• Complete the Contenido page.
• Name and describe animals in

each habitat.
• Share writing ideas for each pair

of pages.
Record students’ writing ideas for
the pages of their books on chart
paper. Have them suggest details
or graphic locators to add to the
photos as appropriate.

Now have partners talk together
to plan what to write. Have each
student complete a graphic
organizer to plan writing. Students
may name each habitat and list
such information as animals that
live in the habitat and words to
describe the habitat.
Display the Banco de palabras and
remind students to check their
Diario de vocabulario as they begin
to write.
Use Reproducibles para aprender
page 86.

Customize the Reading
Students reread and talk about La
selva using one of the following
options:

• Look through the pages, pointing
out the animals that they would like
to learn more about.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Reproducibles para aprender page 85

Nombre

La selva

Ciencias: Hábitats de los animales Reproducibles para aprender 85

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Usa esta página del Contenido para responder a las preguntas sobre
La selva tropical.

Contenido
Niveles de la selva tropical 2
Suelo 4
Sotobosque 8
Dosel 12
Nivel emergente 14

1. ¿En qué sección hallaríamos información sobre los animales que
viven en la parte más alta de la selva tropical?

2. ¿En qué sección hallaríamos información sobre los cuatro niveles
de la selva tropical?

3. ¿Qué información esperamos encontrar en las páginas 4 a la 7?

4. ¿En qué se diferencia el Contenido del Índice?

Reproducibles para aprender page 86

Nombre

Red

86 Reproducibles para aprender Ciencias: Hábitats de los animales

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Usa este organizador gráfico para planificar lo que escribirás sobre
los hábitats de los animales en tu Librito para la casa.

Hábitats

38113_140-151.qxp 6/28/07 4:04 PM Page 149

•Use Key Concepts and Key Concept
Words in writing

•Demonstrate oral language proficiency

•Demonstrate comprehension of
theme selections

Librito para la casa:
Hábitats de los animales

Reproducibles para aprender pages 6–7,
87–88

Assessment Masters pages 179, 180,
205, 214, 215, 225, 228

Materials

OBJECTIVES

Lesson 5 Assess and Extend

150

Beginning Provide sentence frames that reinforce the language forms for
describing, such as, “Los desiertos son calurosos y secos.”

Developing Ask questions with simple answers to help students think of
what they will write, such as, “En el océano, ¿viven los mismos animales
en la zona superficial y en la zona abisal?”

Expanding/Bridging Encourage students to use a variety of sentences and
sentence lengths.

Customize Instruction for SSL

Allow time for students to
independently reread the theme
selections. Display the Banco de
palabras for students’ reference
as they read.

As students reread, meet with
individuals. Use the assessment
tools listed on page 151 to evaluate
students’ progress and to update
their records.

Rereading and Assessments

Guided Writing
Students continue writing the Librito
para la casa they began in Lesson 4.
Review the group list of writing
ideas. Display the Banco de palabras.
Page through the theme books to
review the text features, including
charts and graphic locators. Talk
about text features that students
could add to their Libritos para la
casa. For example, they might add
graphic locators to illustrate the
rain forest and ocean habitats.
Point out: Los buenos escritores

• planifican lo que van a escribir. Usan
los organizadores gráficos para
preparar sus redacciones.

• añaden detalles o ejemplos para
explicar mejor sus ideas. Pueden
incluir ejemplos de adaptaciones.

• revisan su trabajo. Comprueban que
incluyeron una idea principal clara en
cada párrafo.

Have students complete the
Glosario ilustrado and Información
sobre el autor o la autora last.
As students write, circulate to
coach and support individuals. If
students need help, have them use
their graphic organizers to recall or
prioritize information they can add.
Have partners exchange books and
discuss what they like in each other’s
book. For example, a partner may
point out a good opening sentence
that hooks the reader. Each writer
decides what changes to make and
adds any final touches.

Librito para la casa

✁

Hábitats de los animales

por

38113_140-151.qxp 6/28/07 4:04 PM Page 150

Assessment Tools
Self-Assessment
Allow students to reflect and assess
their own learning by completing
Reproducibles para aprender
pages 6–7.
• Lo que aprendí, page 6
• Cómo aprendí, page 7

Reading
The following assessment tools can
help you evaluate and record
students’ progress in reading and
understanding the theme books.
• Retelling Guide and Scoring

Rubric, page 179
• Fluency Scoring Guide, page 180
• Oral Reading Record, page 205

Writing
Use the completed Libritos para
la casa and the following tools
to assess students’ development
as writers.

• Writing Rubric, page 214
• Writing Traits Checklist,

page 215

Content Assessment
Tell students: Trabajen en grupos para
crear un álbum de dibujos de animales
agrupados por hábitats. Intercambien
ideas sobre las adaptaciones de los
animales y cómo una adaptación ayuda
a un animal a vivir en su hábitat.
Incluyan rótulos en sus dibujos.

Vocabulary and Oral Language
Use the following resources, in
addition to the Pensar y conversar
scene on the Organizador del
tema, to assess oral language
development.
• Content Vocabulary Checklist,

page 225
• Oral Language Developmental

Checklist, page 228

151

Home Connection
The Enfoque en la familia letters
on Reproducibles para aprender
pages 87–88 summarize key
concepts about animal habitats
and adaptations.

In the Conversar y aprender activity,
family members take a walk to
observe animals and talk about how
the animals survive in their habitat.

Reproducibles para aprender pages 6–7

Nombre

Cómo aprendí

Reproducibles para aprender 7

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Piensa en tu lectura de los libros de este tema.
Marca con una X las cosas que hiciste en tu lectura.

Hice conexiones.

Pensé en lo que sucedería a continuación.

Me hice preguntas antes de leer.

Me hice preguntas mientras iba leyendo.

Me imaginé cómo eran las cosas.

Elegí las ideas más importantes.

Comprendí cosas que el autor no decía directamente.

Elige una cosa de tu lista.
Explica cómo te ayudó a entender el texto.

Nombre

Lo que aprendí

6 Reproducibles para aprender

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Anota las tres cosas más importantes que aprendiste en este tema.
Explica por qué elegiste cada una.

1.

2.

3.

Reproducibles para aprender pages 87–88

88 Reproducibles para aprender Ciencias: Hábitats de los animales

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Nombre

Family Focus

Dear Family,
Your child has been reading the books Hábitats de los
animales (Animal Habitats), Vida en el océano (Life in the
Ocean), and La selva (The Rain Forest) in our unit of study
on animal habitats. Please use this page to talk about animal
habitats with your child.

Your child has written a Take-Home Book. Invite your child to
share the book with you. Also, share your child’s Vocabulary
Log for the theme. Here are some sample questions to help
you discuss the Take-Home Book together:

•What is a habitat?
•What do animals need in their habitats?
•Which habitat or animal you have read about is most

interesting to you? Why?
•What are some animal adaptations?

Key Concepts
Your child has been learning these important ideas:

•Animals live in many different kinds of habitats.
•Animals live in habitats that provide for their basic

needs, which include food, water, air, and shelter.
•Animal adaptations help animals survive in

their habitats.

Words to Know

• Arctic
(Ártico)

• desert
(desierto)

• habitat
(hábitat)

• level
(nivel)

• ocean
(océano)

• prairie
(pradera)

• rain forest
(selva)

• zone
(zona)

Share and Learn
Take a walk with your child to observe
animals in your neighborhood or in a park or
forest preserve. As you see animals, have
your child describe the animal and what it is
doing. Ask your child questions about how
the animal survives, such as, “What does
this animal eat? Where does it find food,
shelter, and water?” Ask your child to use the
Words to Know and any new vocabulary he
or she learned about habitats and animals.

Nombre

Ciencias: Hábitats de los animales Reproducibles para aprender 87

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Enfoque en la familia

Vocabulario

• Ártico
(Arctic)

• desierto
(desert)

• hábitat
(habitat)

• nivel
(level)

• océano
(ocean)

• pradera
(prairie)

• selva
(rain
forest)

• zona
(zone)

Estimada familia,
Su hijo/a ha estado leyendo los libros Hábitats de los
animales, Vida en el océano y La selva en nuestra unidad de
estudio sobre los hábitats de los animales. Por favor, usen
esta página para hablar con él/ella sobre lo que ha aprendido
acerca de este tema.

Su hijo/a ha escrito un librito para llevar a casa. Pídanle que
lo lea en voz alta, y que les muestre su Diario de vocabulario
para este tema. Usen preguntas como éstas para comentar el
librito juntos.

•¿Qué es un hábitat?
•¿Qué necesitan los animales en sus hábitats?
•¿Cuál de los hábitats o animales te parece más interesante?

¿Por qué?
•¿Cuáles son algunas de las adaptaciones de los animales?

Ideas clave
Su hijo/a ha estado aprendiendo estas ideas
importantes:

• Los animales viven en muchos tipos de
hábitats diferentes.

• Los animales viven en hábitats donde pueden
satisfacer sus necesidades básicas, como la
comida, el agua, el aire y el refugio.

• Las adaptaciones de los animales los ayudan
a sobrevivir en sus hábitats.

Conversar y aprender
Den un paseo con su hijo/a para observar
animales en la población donde viven ustedes, en
un parque o en un área protegida. Pídanle que
describa los animales que vean y que explique lo
que éstos están haciendo. Háganle preguntas
sobre lo que el animal hace para sobrevivir; por
ejemplo: ¿Qué come este animal? ¿Dónde
encuentra comida, refugio y agua? Inviten a su
hijo/a a usar las palabras del Vocabulario y otras
que haya aprendido mientras estudiaba el tema
de los animales y sus hábitats.

38113_140-151.qxp 6/28/07 4:04 PM Page 151

