
Overview Nuestro gobierno

ACADEMIC LANGUAGE/SSL
•Use academic vocabulary related

to the study of our government

•Use appropriate language forms to
define and to make connections

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

SOCIAL STUDIES
•Understand that government performs

many roles

• Explain that citizens have rights and
responsibilities

• Identify symbols that remind citizens
of their rights and responsibilities

READING/LANGUAGE ARTS
• Learn and apply the comprehension

strategy: Making Connections

•Use the text features: Glossary
and Contents

•Write about our government

• Learn and use vocabulary related to
our government

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 191

• Fluency Scoring Guide, page 180

•Content Vocabulary Checklist,
page 225

•Oral Language Developmental
Checklist, page 235

Before Theme Assessment

STANDARDS Theme Materials

56

Librito para la casa

Lección en audio

Organizador del tema Reproducibles para aprender

✁

por

Nuestro gobierno

Level 19 Level 19

Libro de conceptos Libros del tema

38120_056-067.qxp 7/2/07 10:57 AM Page 56

Instructional Highlights
Key Concepts
• Government performs many

different roles.
• Citizens have rights and

responsibilities.
• Symbols of the United States

remind citizens of their rights
and responsibilities.

Comprehension Strategy
Making Connections

Key Concept Words
ciudadano responsabilidad
derecho símbolo
gobierno votar
libertad

Text Features
Glossary
Contents

57

Lesson 1*

Teacher’s Guide
pp. 58–59

Read
Nuestro gobierno

• 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 56.

Lesson 2
Teacher’s Guide
pp. 60–61

Reread
Nuestro gobierno

• Develop Concepts
and Vocabulary

• Introduce the
Comprehension Strategy:
Making Connections

• Small Group Reading

• Modeled Writing

Lesson 3
Teacher’s Guide
pp. 62–63

Read
Símbolos de libertad

• Develop Concepts
and Vocabulary

• Small Group Reading

• Practice the
Comprehension Strategy:
Making Connections

• Shared Writing

Lesson 4
Teacher’s Guide
pp. 64–65

Read
Servir a la comunidad

• Review Concepts
and Vocabulary

• Small Group Reading

• Apply the
Comprehension Strategy:
Making Connections

• Guided Writing

Lesson 5
Teacher’s Guide
pp. 66–67

Assess
and Extend

• Rereading and
Assessments

• Guided Writing

• Assessment Tools

• Optional Reading

• Home Connection

Theme Planner

38120_056-067.qxp 7/2/07 10:57 AM Page 57

•Understand that government performs
many different roles

• Learn and use vocabulary related to
our government

•Use pictures to predict vocabulary

•Use text features, such as Contents
and Glossary

Realia: white paper ballots with an open
circle next to the words rojo, azul, and
amarillo; red, blue, and yellow sheets
of construction paper

Organizador del tema

Nuestro gobierno

Reproducibles para aprender page 25

Lección en audio 3

Materials

OBJECTIVES

Lesson 1 Read Nuestro gobierno

Introduce Theme Question
Ask students: ¿Qué hace el gobierno?
¿Cómo nos ayuda? Vamos a estudiar
cómo funciona nuestro gobierno.
Students also will learn about their
rights and responsibilities as citizens.
Turn and Talk Vivimos en una
democracia. En una democracia, la
gente puede votar para expresar sus
opiniones. Have students share
their opinion on the day’s weather.

Develop Oral Language
Have students name their favorite
kind of pet. La mayoría, o el mayor
número de personas, piensa que
es la mejor mascota.

Give each student a paper ballot.
Esto es una papeleta de votación. La
gente la usa para votar. Ustedes votarán
con su papeleta.

Show the red, blue, and yellow
construction paper. Ask students:
En su papeleta, llenen el círculo que
aparece junto al nombre del color que
prefieren. Tabulate students’ votes
on the board. Ask: ¿Qué color logró
la mayoría de los votos?

Turn and Talk Plan a day for everyone
to wear the color that got the
majority of votes. Have students
talk about voting and accepting
the results.

Introduce Theme Poem
Display the Poema del tema on
the Organizador del tema. Have
students say the poem in unison.
Have learning partners use
Reproducibles para aprender
page 25 to practice reading the
Poema del tema.

Introduce Key Vocabulary
Use the Pensar y conversar scene
to teach Key Concept Words and
model language forms.
Busquen el cartel que dice: "Vote Here".
La gente está esperando para votar algo
importante. No les importa esperar su
turno para votar.

Votar es un derecho. Los ciudadanos
votan para elegir a las personas que
trabajan en el gobierno.

Continue to model sentences using
the words listed below to help
explain concepts presented in the
scene. 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
words and the language forms for
explaining. For example:
Los miembros del gobierno hacen
las leyes.

Las leyes nos protegen.

Build Background
Display thePensar y conversar scene
on the Organizador del tema again.
Ask students: Describan las fotos.

Turn and Talk Have learning partners
talk about the buildings shown
in the pictures. For example: El
Presidente vive en la Casa Blanca.

Introduce Concepts and Vocabulary

ciudadano responsabilidad

derecho símbolo

gobierno votar

libertad

58

Organizador del tem
a: N

uestro gobierno
Estudios Sociales

¿Qué saben sobre el gobierno de Estados Unidos?
¿Cómo participan las personas en el gobierno?

©
 N

ational G
eograp

hic S
ociety

Nuestro gobierno
Pensar y conversar

A
b

ove left: ©
 R

ob
erto S

chm
id

t/G
etty Im

ages; b
elow

 left: ©
 Tony Freem

an/P
hoto E

d
it; ab

ove center: ©
 C

orb
is;

b
elow

 center, right: ©
 p

hotolib
rary.com

Fluido
Plus

votar
Casa Blanca

líderes del gobierno

Edificio del Capitolio de EE.UU.

obedecer las leyes

N
ational G

eograp
hic S

ociety

Poema del tema

Nuestro gobierno

Illustration b
y Yoshi M

iyake
Item

 #978-07362-37239

[Art: Add an American flag.]

Para tener un gobierno

tú y yo iremos a votar.

Elegir nuestro gobierno

significa libertad.

Derechos y responsabilidades

son de todos por igual,

para que en nuestro país

haya justicia e igualdad.

Organizador del tema (Escena)

Organizador del tema (Poema)

38120_056-067.qxp 7/2/07 10:58 AM Page 58

Model and Share the Reading
Preview the Book
Distribute copies of Nuestro gobierno.
Read aloud the title and the author’s
name. Read through the Contenido
page. As you page through the
book, point out:

• La página del Contenido nos dice
qué información aparece en el libro.

• La mayoría de las fotos muestran
ejemplos de servicios que
proporciona el gobierno.

• En el Glosario encontramos el
significado de las palabras
importantes.

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

Display pages 6–7 and cover the
words: ¿Qué palabras creen que verán
en estas páginas?

Students may mention the types
of government services seen on
these pages, such as policías and
bomberos. Have learning partners
use gobierno, ciudadano, and
responsabilidad when describing the
services. 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 Nuestro
gobierno. Read fluently, modeling
smooth, accurate reading with

appropriate expression. After reading
each pair of pages, pause to think
aloud. 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. Las fotos muestran
edificios del gobierno y personas que
participan en nuestro gobierno.

Pages 6–7
Think Aloud Estas fotografías nos
ayudan a pensar en las personas que
trabajan en el gobierno. Muestran cómo
el gobierno nos ayuda y protege.

Share the Reading
Now have partners complete the
reading. Hagan una pausa después
de leer una o dos páginas y conversen
sobre lo que leyeron. Ask them to
share what they notice and learn
about government on these pages.

Reread for Fluency
To have students practice fluent
reading, read the sentences on
pages 4–7 aloud. Have students
read each sentence with you
a second time. Then have
students reread the entire book
independently to build fluency.
See Customize the Reading.

59

Beginning As you read aloud, have students talk about the kinds of jobs
people in government have.

Developing Have students point to pictures in the book. Ask questions,
such as, “¿Dónde vive el Presidente? ¿Qué hace la gente que trabaja
para el gobierno?”

Expanding/Bridging Ask students to state the concepts shown on the pages,
such as, “Votamos para elegir a las personas que hacen nuestras leyes.”

Customize Instruction for SSL

Customize the Reading
Students reread and talk about
Nuestro gobierno on their own
to build fluency.

• Students who are not yet able
to read the book can point out
and name ways that government
helps people.

• 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 25

Nombre

Poema del tema

Estudios sociales: Nuestro gobierno Reproducibles para aprender 25

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Para tener un gobierno

tú y yo iremos a votar.

Elegir nuestro gobierno

significa libertad.

Derechos y responsabilidades

son de todos por igual,

para que en nuestro país

haya justicia e igualdad.

38120_056-067.qxp 7/2/07 10:58 AM Page 59

•Understand that citizens have rights
and responsibilities

•Use vocabulary to explain
citizens’ responsibilities

• Learn the comprehension strategy:
Making Connections

•Read to gain fluency in oral and
silent reading

•Write about the government

Organizador del tema

Nuestro gobierno

Reproducibles para aprender pages 8,
26, 27

Lección en audio 3

Materials

OBJECTIVES

Lesson 2 Reread Nuestro gobierno

Develop Oral Language
Display the newspaper. Explain:
Los periodistas son libres de escribir
sobre las noticias, y los ciudadanos
pueden expresar sus opiniones en un
periódico. Ask: ¿En qué otros medios
podemos conocer las noticias? Remind
students that people also are free
to say aloud what they think.
Turn and Talk Have partners talk
about an event they think should
be in the newspaper.
Revisit the Theme Poem Display the
Poema del tema on the Organizador
del tema. Assign each student
one line of the poem. Then have
students read the poem in sequence.

Build Background
Display the graphic organizer on
the Organizador del tema. Have
students identify the three branches
of government. Talk about the role
of each branch of government.
Turn and Talk Hablen de los tres
poderes del gobierno y de los servicios
que el gobierno proporciona.

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 Making Connections
Students make connections to what
they are reading by connecting a
new concept to something they
already have read, experienced,
or know.
Think Aloud Cuando leo un libro, miro
las palabras y las fotos. A veces, algo
me recuerda a otro libro. Otras veces,
algo me recuerda a cosas de la vida
real que he visto y tocado. Relaciono lo
que ya sé con lo que leo. Cuando hago
esto, estoy haciendo una conexión.

Model Making Connections
Turn to pages 8–9 and model
the comprehension strategy
and language forms for making
connections.

Puedo hacer una conexión con las
personas que están votando.

Eso me recuerda a la última vez que
voté. Como todos los ciudadanos, tengo
la responsabilidad de votar. Recuerdo la
cabina de votación y cómo entregué mi
voto. Votar es algo importante.

Esta conexión me ayuda a entender
lo importantes que son las
responsabilidades de todos los
ciudadanos. Al votar, elegimos a los
líderes que la mayoría de la gente
quiere para dirigir el gobierno.

For additional practice in making
connections, have partners work
on Reproducibles para aprender
page 26.

Introduce the Comprehension Strategy

60

Organizador gráfico

Nuestro gobierno

C
lockw

ise from
 ab

ove left: ©
 V

isions of A
m

erica, LLC
/A

lam
y; ©

 Im
ageS

tate/A
lam

y ©
 R

ob
ert Llew

ellyn/C
orb

is

Poder
ejecutivo

Poder
legislativo

Poder
judicial

Gobierno
federal

Organizador del tema (Organizador gráfico)

38120_056-067.qxp 7/2/07 10:58 AM Page 60

Modeled Writing
Use the graphic organizer on the
Organizador del tema to review
some Key Concepts of the theme.
Prepare to model writing with
details that support the main idea.
Think Aloud Voy a escribir sobre los
poderes del gobierno. Debo incluir detalles
que apoyen mi idea principal. Mi público
serán los estudiantes de este grupo.

Los tres poderes del gobierno federal
colaboran para dirigir nuestro país.

Think Aloud Ahora escribiré algunos
detalles que apoyen la idea principal.

Los tres poderes son: el Legislativo,
el Ejecutivo y el Judicial. El Poder
Legislativo hace las leyes.

Think Aloud Añadir detalles ayuda al
lector a entender la idea principal.

El Poder Ejecutivo se asegura de que
las leyes se cumplen. El Poder Judicial
decide si las leyes son justas.

Think Aloud Tengo que asegurarme de
que los detalles son partes importantes
de la idea principal. No quiero dar
información innecesaria.

61

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 Help students
think of other responsibilities people
have, such as the responsibility to
obey laws. ¿Qué responsabilidades
tienen los adultos cuando manejan
un carro? ¿Y como propietarios de
una vivienda?

Pages 10–11
Check Understanding Explain
that the Contenido page shows
that students can read about the
levels of government on page 10.
Expliquen cómo los ayuda la página
del Contenido a encontrar información
en el libro. (Nos dice en qué página
encontramos cada tema.)

Pages 12–15
Support Comprehension Ask a
volunteer to summarize some of
the jobs of the federal government.
(Es responsable de todo el país, se ocupa
de las personas y el territorio, colabora
con otros países, elabora nuestras leyes,
y se asegura de que son justas y de que
se cumplen.)

Pages 16–21
Check Understanding Have students
explain some ways that government
is a part of their lives. ¿Cómo los
ayuda el gobierno estatal? ¿Y el gobierno
local? ¿Qué responsabilidades tenemos
hacia nuestro gobierno?

Discuss the Book
Direct students to use the Glosario
to share what they learned about
government. Remind students that
the Glosario helps them learn and
use new words. 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 27.

Reread for Fluency
Read two sentences aloud in one
breath. Ask students: ¿Por qué
resultó difícil entenderme? (No hizo
una pausa; unió dos oraciones.) Point
out: La puntuación nos ayuda a saber
cuándo tenemos que hacer una pausa
durante la lectura. Ask a volunteer
to read the sentences, pausing
at the punctuation marks. For
other suggestions, see Customize
the Reading.

Customize the Reading
Students reread and talk about
Nuestro gobierno using one of
the following options:

• Look through the pages, identifying
ways that government helps.

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

• Read independently or read
aloud with a partner.

Reproducibles para aprender page 27

¿Cuál es una de las cosas de las que se encarga cada nivel
del gobierno?
Haz un dibujo en cada recuadro.

Completa la oración.

Los tres niveles del gobierno trabajan juntos para

Nombre

Nuestro gobierno

Estudios sociales: Nuestro gobierno Reproducibles para aprender 27

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Gobierno federal Gobierno estatal Gobierno local

Reproducibles para aprender pages 8, 26

Nombre

Hacer conexiones

26 Reproducibles para aprender Estudios sociales: Nuestro gobierno

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Lee las páginas 12 y 13 de Nuestro gobierno.
¿A qué te recuerdan el texto y las ilustraciones?

Cuando leí la página , la relacioné con

Me recordó

Esto me ayuda a entender

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

.

38120_056-067.qxp 7/2/07 10:58 AM Page 61

•Read to gain fluency in oral and
silent reading

• Practice the comprehension strategy:
Making Connections

•Understand that symbols of the United
States remind citizens of their rights
and responsibilities

•Use the Glossary to find meanings
of words

•Use photographs to comprehend text

Realia: small American flags, one for
each student

Organizador del tema

Símbolos de libertad

Reproducibles para aprender page 28

Lección en audio 3

Materials

OBJECTIVES

Lesson 3 Read Símbolos de libertad

Develop Oral Language
Model the Key Concept Words
símbolo and libertad. For example,
point to the American flag.
La bandera de Estados Unidos es un
símbolo de libertad. Tiene una estrella por
cada estado. Hay un total de 50 estrellas.
Al principio, Estados Unidos tenía 13
colonias. La bandera tiene 13 barras para
recordar a las 13 colonias de su origen.

Turn and Talk Give each pair of
students a small American flag.
Have students talk about what
they notice about the flag, such
as its colors and its pattern of stars.
Have partners practice using this
language form to describe the flag:

(La bandera) tiene (barras rojas y
blancas).

Revisit the Theme Poem Display the
poem on the Organizador del tema.
Read the poem in unison. Replace
the line “Derechos y responsabilidades”
with “Símbolos de nuestra libertad.”
Have students repeat the poem
with the new line.

Build Background
Distribute copies of Símbolos de
libertad. Ask students: Miren la
portada del libro. Usen las palabras
bandera, símbolo y libertad en una
oración. Encourage them to use
language forms for defining:
Una bandera es un símbolo de un país.

Develop Concepts and Vocabulary

62

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: ¿Qué representan las
barras y estrellas de nuestra bandera?
Page through the book and say
the following:

• Fíjense en la lista de capítulos en la
página del Contenido.

• Usen el Glosario para buscar el
significado de las palabras.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
students to use pictures 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: Glossary

Introduce Read one or two glossary
words aloud. Las palabras del Glosario
son importantes para entender el libro.
A cada palabra le sigue su significado.

Model En la página 7 leo la palabra
“justicia”. No sé con seguridad lo que
significa, así que voy a consultar el
Glosario. Veo que la palabra “justicia”
significa “imparcialidad”.

Practice Busquen las palabras
resaltadas en negrita de las
páginas 6 y 7. Busquen su significado
en el Glosario.

38120_056-067.qxp 7/2/07 10:58 AM Page 62

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 3–5

Key Concept Words libertad, símbolo
Check Understanding El Cuatro de Julio
celebramos la independencia de nuestro
país. Es un día que simboliza nuestra
libertad. ¿Cómo celebra la gente el Cuatro
de Julio? (con comidas campestres, desfiles
con muchas banderas y fuegos artificiales)

Pages 6–9
Support Comprehension Ask learning
partners to talk about places where
the flag is displayed.

Pages 10–15
Check Understanding Algunos edificios
y estatuas son símbolos de libertad.
¿Cuáles son algunos ejemplos? (el
Capitolio, la Estatua de la Libertad, la
estatua de bronce llamada “Libertad”,
la Casa Blanca)

Pages 14–15

Practice the Comprehension Strategy

Encourage students to Make
Connections to help them better
understand pages 14–15.
¿Qué representa la Estatua de la
Libertad? ¿Qué otros símbolos de
libertad conocen?

Guide students to realize that
their connections help them to
understand symbols of freedom.

Discuss the Book
Invite students to use the Glosario
to review what they read in the
book. Remind students to add
words to their Diario de vocabulario.
Use Reproducibles para aprender
page 28.

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

63

Shared Writing
Review the writing you modeled
in Lesson 2. Point out that writers
sometimes highlight words that
are important and will become
part of a Glosario. Have students
suggest words to highlight.

Now invite students to participate
as you continue the writing. Guide
them to frame sentences that
provide more information about
the branches of the federal
government. Ask them to suggest
sentences that tell where each
branch of government meets.

Beginning Have students suggest details to add to the writing, such as
describing the buildings that represent each branch of government.

Developing Help students think about how citizens vote for many of the
people who work in government: “Los ciudadanos votan para elegir

. Los ciudadanos eligen a personas que .”

Expanding/Bridging Have students think about symbols that represent all
the branches of government. Encourage students to suggest and describe
symbols of freedom.

Customize Instruction for SSL

Customize the Reading
Students reread and talk about
Símbolos de libertad using one
of the following options:

• Look through the pages, finding
symbols of freedom.

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

• Read independently or aloud
with a partner.

Reproducibles para aprender page 28

Busca cuatro símbolos de libertad abajo. Recorta los cuatro objetos.
Pégalos en el recuadro de Símbolos de libertad.

Explica qué te hacen sentir estos símbolos de libertad.

Nombre

Símbolos de libertad

28 Reproducibles para aprender Estudios sociales: Nuestro gobierno

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

✁

Símbolos de libertad

38120_056-067.qxp 7/2/07 10:58 AM Page 63

•Read to gain fluency in oral and
silent reading

• Apply the comprehension strategy:
Making Connections

•Develop an understanding that there
are many different ways to serve
the community

•Use the Contents page to make
connections

• Elaborate on roles of people who work
in the community

Photos: magazine or newspaper pictures
of community workers, such as crossing
guards, police, firefighters

Organizador del tema

Servir a la comunidad

Reproducibles para aprender
pages 29, 30

Librito para la casa: Nuestro gobierno

Lección en audio 3

Materials

OBJECTIVES

Lesson 4 Read Servir a la comunidad

Develop Oral Language
Model the Key Concept Words
ciudadano and responsabilidad when
discussing how people can help
serve their community. Las personas
ayudan a sus comunidades de muchas
maneras. Algunas trabajan para hacer
que sean más seguras. Otras aportan
su ayuda como voluntarios.

Turn and Talk Pass out pictures
showing people helping in their
community. Have students look at
the pictures. Ask: ¿Qué están haciendo
estas personas? ¿Cómo sirven a su
comunidad?

Revisit the Theme Poem Display
the poem on the Organizador
del tema. Replace “Derechos y
responsabilidades/son de todos
por igual” with “Todos unidos
debemos/servir a la comunidad.”
Read the poem in unison.

Build Background
Distribute copies of Servir a la
comunidad. Show the community
pictures again. As a group, discuss
what the people are doing and how
they are serving the community.
Tell students: Los buenos ciudadanos
tratan de servir a su comunidad.

Review Concepts and Vocabulary

64

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: ¿Qué pueden hacer
ustedes para servir a su comunidad?
Page through the book and say
the following:

• Fíjense en el Contenido en la página 2.

• Miren las fotos de las páginas 3–16
y coméntenlas.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
students to use pictures 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: Contents

Introduce Remind students that
the Contenido gives an idea of what
the book is about. Leo la página del
Contenido para saber de qué trata el libro.

Model Have students turn to page 2.
Quiero saber de qué trata este libro. Leo
el Contenido. Veo que tiene secciones
sobre comunidades fuertes, seguridad
y sobre cómo sirven las personas a
su comunidad.

Practice Have partners take turns
reading each entry in the Contenido
and turning to the page to see
the heading and contents of
that section.

Librito para la casa

✁

por

Nuestro gobierno

38120_056-067.qxp 7/2/07 10:58 AM Page 64

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.

Page 3

Apply the Comprehension Strategy

Encourage students to Make
Connections and use these
language forms:
Puedo hacer una conexión con .

Esto me recuerda a .

Esta conexión me ayuda a entender
.

Pages 4–7
Support Comprehension Ask students:
Piensen en cómo ayudan a la comunidad
las personas de estas fotos. Identifiquen
a otras personas que trabajan para la
seguridad de la comunidad.

Pages 8–13
Support Comprehension Talk about
ways everyone can help make
communities better. ¿De qué
maneras pueden contribuir ustedes
a mejorar su comunidad?

Pages 14–15

Key Concept Word ciudadano
Support Comprehension Una comunidad
puede tener diferentes tipos de gobierno
local. ¿Es su comunidad un pueblo o una
ciudad? Discuss the form of local
government in your community. If
possible, ask a member of your local
government to talk to your group.

Page 16

Key Concept Word ciudadano
Check Understanding Have students
answer the questions on the page.

Discuss the Book
Invite students to use the Banco
de palabras to discuss the book and
to share what they learned. Have
students explain the purpose of the
Contenido page. Have students use
the Contenido to add words to their
Diario de vocabulario.
Use Reproducibles para aprender
page 29.

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

65

Guided Writing
Distribute copies of the Librito para
la casa. Explain that students will
write books about our government.
Work with students to:
• Complete the Contenido page.
• Share information about

government.
• Share writing ideas for each pair

of pages.
Record students’ writing ideas
for the pages of their books on
chart paper. Have them locate
listings for the Contenido page
and decide on words for the
pictures in the Glosario.

Have partners plan their writing.
Each student should look through
the Librito para la casa and complete
a web graphic organizer. Have
students label the outer circles:
Los niveles de gobierno, Derechos y
responsabilidades, Personas que trabajan
en el gobierno, and Símbolos de
libertad. Encourage students to add
notes to each circle that they might
want to include in their writing.
Display the Banco de palabras and
remind students to check their
Diario de vocabulario as they begin
to write.
Use Reproducibles para aprender
page 30.

Customize the Reading
Students reread and talk about Servir
a la comunidad using one of the
following options:

• Look through the pages, pointing
out how people serve their
community.

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

• Read independently or aloud
with a partner.

Reproducibles para aprender page 29

Nombre

Servir a la comunidad

Estudios sociales: Nuestro gobierno Reproducibles para aprender 29

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Puedo servir a mi comunidad

Observa los dibujos.
Explica qué muestra cada uno.
Piensa en cómo podrías servir a la comunidad.
Después, completa la oración.

Reproducibles para aprender page 30

Nombre

Organizador gráfico

30 Reproducibles para aprender Estudios sociales: Nuestro gobierno

©
 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
el gobierno en tu Librito para la casa.

Nuestro
gobierno

38120_056-067.qxp 7/2/07 10:58 AM Page 65

•Use Key Concepts and Key Concept
Words in writing

•Demonstrate oral language proficiency

•Demonstrate comprehension of
theme selections

Librito para la casa: Nuestro gobierno

Reproducibles para aprender pages 6–7,
31–32

Assessment Masters pages 179, 180,
191, 221, 222, 225, 235

Materials

OBJECTIVES

Lesson 5 Assess and Extend

66

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
Contenido page and Glosario. Talk
about text features that students
could add to their Libritos para la
casa. For example, they might add
captions for the photos.
Point out: Los buenos escritores

• añaden detalles para ayudar al
lector a entender los conceptos.
Proporcionan información y ejemplos
para cada foto.

• revisan la ortografía. Después de
escribir, se aseguran de que todas las
palabras están escritas correctamente.
Usan los glosarios del tema.

• revisan su trabajo. Comprueban la
concordancia entre sujetos y verbos.

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, try asking
specific questions that cause
students to elaborate. Guide them
to add information to their books.
Have partners exchange books
and discuss what they like in each
other’s book. For example, partners
may point out a strong sentence
that adds information. Partners
can also offer suggestions, such as
adding details. Each writer decides
what changes to make and adds
any final touches.

Beginning Have students provide drawings to expand on or support
their writing.

Developing Have students create captions for the pictures and list them
above their writing on the pages or next to page numbers below the photos.

Expanding/Bridging Have students add more description and detail based
on what they read and their own experiences with government workers.

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 67 to evaluate
students’ progress and to update
their records.

Rereading and Assessments

Librito para la casa

✁

por

Nuestro gobierno

38120_056-067.qxp 7/2/07 10:58 AM Page 66

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 191

Writing
Use the completed Libritos para
la casa and the following tools
to assess students’ development
as writers.
• Writing Rubric, page 221
• Writing Traits Checklist,

page 222

Content Assessment
Display the Banco de palabras. Allow
students to work together to create
advertisements about getting out
to vote. Tell students: Incluyan
símbolos de libertad en sus anuncios.
Have students write catchy phrases
for the advertisements.

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 235

67

Home Connection
The Enfoque en la familia letters
on Reproducibles para aprender
pages 31–32 summarize key
concepts about the government
and the rights and responsibilities
that people have.

In the Conversar y aprender activity,
family members talk about rights
and responsibilities at school and
symbols of the school.

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 31–32

32 Reproducibles para aprender Estudios sociales: Nuestro gobierno

©
 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 Nuestro gobierno
(Our Government), Servir a la comunidad (Serving the
Community), and Símbolos de libertad (Symbols of Freedom)
in our unit of study on our government. Please use this page
to talk together about what your child learned in this theme.

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 rights and responsibilities do citizens have?
•What responsibilities does the government have?
•What are some symbols of freedom?

Key Concepts
Your child has been learning these important ideas:

•Government performs many different roles.
•Citizens have rights and responsibilities.
•Symbols of the United States remind citizens

of their rights and responsibilities.

Words to Know

• citizen
(ciudadano)

• freedom
(libertad)

• government
(gobierno)

• responsibility
(responsabilidad)

• symbol
(símbolo)

• vote (votar)

Share and Learn
Ask your child to share his or her rights
and responsibilities in school. How do the
rights and responsibilities help all the
students work together? Help your child
to create a symbol, such as a flag, that
stands for your child’s class or school.

Estudios sociales: Nuestro gobierno Reproducibles para aprender 31

©
 2

00
8

N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Nombre

Enfoque en la familia

Vocabulario

• ciudadano
(citizen)

• derecho (right)

• gobierno
(government)

• libertad
(freedom)

• responsabilidad
(responsibility)

• símbolo
(symbol)

• votar (vote)

Conversar y aprender
Pidan a su hijo/a que mencione cuáles
son sus derechos y responsabilidades
en la escuela. ¿Cómo contribuyen esos
derechos y responsabilidades a que
todos los estudiantes trabajen juntos?
Ayuden a su hijo/a a crear un símbolo
como, por ejemplo, una bandera, que
represente a su clase o a su escuela.

Estimada familia,
Su hijo/a ha estado leyendo los libros Nuestro gobierno,
Servir a la comunidad y Símbolos de libertad en nuestra
unidad de estudio sobre nuestro gobierno. 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 derechos y responsabilidades tienen
los ciudadanos?

•¿Qué responsabilidades tiene el gobierno?
•¿Cuáles son algunos de los símbolos de libertad?

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

•El gobierno tiene diferentes funciones.
•Los ciudadanos tienen derechos y responsabilidades.
•Los símbolos de Estados Unidos recuerdan a los

ciudadanos cuáles son sus derechos y sus
responsabilidades.

38120_056-067.qxp 7/2/07 10:58 AM Page 67

