
Overview Plantas

ACADEMIC LANGUAGE/SSL
•Use academic vocabulary related to

the study of plants

•Use appropriate language forms
to describe plants and to make
predictions

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

SCIENCE
• Identify the parts of plants

•Understand that plants change as
they grow

•Understand that plant growth follows
a specific sequence

READING/LANGUAGE ARTS
• Learn and apply the comprehension

strategy: Predicting

•Use the text features: Labels
and Photos

•Write about plants

• Learn and use vocabulary related
to plants

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 181

• Fluency Scoring Guide, page 177

•Content Vocabulary Checklist,
page 195

•Oral Language Developmental
Checklist, page 207

Before Theme Assessment

STANDARDS

32

Theme Materials

Optional Reading
Ventanas a la lectoescritura Nonfiction
Mira el árbol Level 1

Librito para la casa

Lección en audio

Organizador del tema Reproducibles para aprender

Reproducibles para aprender
Emergente

Includes
• Theme Song Masters
• Vocabulary Masters
• Comprehension Masters

• Self-Assessment
• Family Focus Letters

(Spanish and English)

Cie
nc

ias
, e

stu
dio

s s
oc

ial
es

 y
ma

tem
áti

ca
s

✁

Plantas

por

Libro de conceptos Libros del tema

Step Up

Level 2

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 32

Instructional Highlights
Key Concepts
• Plants have parts that can be

identified.
• Plants change as they grow.
• Plant growth follows a specific

sequence.

Comprehension Strategy
Predicting

Key Concept Words
cambiar hoja
crecer planta
flor semilla
fruto

Text Features
Labels
Photos

33

Lesson 1*

Teacher’s Guide
pp. 34–35

Read
Plantas

• Introduce Concepts
and Vocabulary

• Model the Reading

*Before you begin
Lesson 1, you may want
to use the Before Theme
Assessment tools listed
on page 32.

Lesson 2
Teacher’s Guide
pp. 36–37

Reread
Plantas

• Develop Concepts
and Vocabulary

• Introduce the
Comprehension Strategy:
Predicting

• Small Group Reading

• Modeled Writing

Lesson 3
Teacher’s Guide
pp. 38–39

Read
Sandías

• Develop Concepts
and Vocabulary

• Small Group Reading

• Practice the
Comprehension Strategy:
Predicting

• Shared Writing

Lesson 4
Teacher’s Guide
pp. 40–41

Read
¿Qué planta es ésta?

• Review Concepts
and Vocabulary

• Small Group Reading

• Apply the
Comprehension Strategy:
Predicting

• Guided Writing

Lesson 5
Teacher’s Guide
pp. 42–43

Assess
and Extend

• Rereading and
Assessments

• Guided Writing

• Assessment Tools

• Optional Reading

• Home Connection

Theme Planner

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 33

•Understand that plants change as
they grow and that the growth follows
a specific sequence

• Learn and use vocabulary related
to plants

•Use photos to predict vocabulary

•Use text features, such as photos and
labels, to comprehend text

Realia: seeds; one or more small plants
with leaves and flowers; fruit to be cut
so that seeds are visible

Photos: flowers, fruit, leaves, seeds

Organizador del tema

Plantas

Reproducibles para aprender page 9

Lección en audio 1

Materials

OBJECTIVES

Lesson 1 Read Plantas

Introduce Theme Question
Ask children: ¿Qué partes tienen las
plantas? ¿Cómo podemos describir sus
partes? Vamos a aprender cómo son las
plantas y cómo cambian cuando crecen.
Children will also learn language
to use when describing plants.
Provide pairs of children with
different photos of plants. Photos
should show flowers, fruit, leaves,
or seeds. Tell children: Trabajen con
su pareja para hacer una lista de las
palabras que describen la planta que
aparece en la foto y las partes que
tiene. Pairs can present their photos
and word lists to the group.

Develop Oral Language
Display a small plant. Model a
sentence: Ésta es una planta. ¿Qué
otras partes tiene la planta? Then
model: Ésta es una hoja. Ésta es una
flor. Show children seeds. Then
model: Éstas son semillas. Show
children a piece of fruit. Cut open
the fruit. Then model: Éste es un
fruto. El fruto tiene semillas.

Tell children that plants grow
from seeds: Primero hay una semilla
y después una planta. Las plantas
salen de las semillas.

Introduce the Theme Song
Display the Canción del tema on
the Organizador del tema (tune:
“The More We Get Together”).
Sing the song, pointing to a leaf on
the plant you have in the classroom.
Then have children sing along with
you. Repeat for flor and fruto. Have
pairs of children use Reproducibles
para aprender page 9 to practice
using the Key Concept Words.

Introduce Key Vocabulary
Use the Pensar y conversar scene on
the Organizador del tema to teach
Key Concept Words and model
language forms for describing.
Point to the items (plants, leaves,
flowers, seeds, fruit) as you say:
Veo plantas.

Todas las plantas tienen hojas.

Muchas plantas tienen flores.

La persona lleva semillas.

Las semillas crecerán.

Algunas plantas darán frutos.

As you introduce words, jot them
down on chart paper. Display this
Banco de palabras throughout the
theme. Have children work with
conversation partners to practice
using the words and language
forms for describing.

Build Background
Display the Pensar y conversar
scene again. Ask children: ¿Qué
notan? ¿Pueden decir el nombre de
alguna de estas plantas? As children
share observations, guide them to
use language forms and the correct
names of items. Group learners in
twos and have children talk about
the scene and practice using the
language forms for describing.

cambiar fruto semilla

crecer hoja

flor planta

Introduce Concepts and Vocabulary

34

Organizador del tem
a: Plantas

Ciencias
Em

ergente

¿Qué plantas ven?
¿Qué partes tienen?

©
 N

ational G
eograp

hic S
ociety

Plantas
Pensar y conversar

Illustration b
y K

aren A
hlschlager

arbusto

árbol frutal

semillas de girasol

flor

plantas de lechuga

plantas de fresa

plantas de tomate
hoja

árbol frutal

Canción del tema

Sing to the tune of “The More We Get Together.”
Substitute una hoja with these Key Concept Words: una flor, un fruto.

La planta está creciendo,

creciendo,

creciendo.

La planta está
creciendo

una hoja salió.

Canción de las plantas

©
 N

ational G
eograp

hic S
ociety

Illustration b
y P

aul D
olan

Item
 #978-07362-36850

Organizador del tema (Escena)

Organizador del tema (Canción)

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 34

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

• La ilustración grande del comienzo
muestra un huerto y plantas.

• Muchas páginas tienen los nombres
de las partes de una planta y fotos
de plantas.

• Un diagrama muestra cómo crecen
y cambian las plantas de fresa.

• La ilustración grande del final
muestra cómo han cambiado el
huerto y las plantas.

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

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

For pages 6 and 7, children may
mention hojas and árboles. Add
these, and all concept-related
words children mention, to the
Banco de palabras. Have children
work with partners, covering words
and predicting the words they
expect to find on other pages.

Read Aloud
Invite children to follow along
as you read Plantas aloud. As
you read, pause to think aloud.
Encourage children to ask
questions and make observations.

Pages 4–5
Think Aloud Esta ilustración es igual
a la del Organizador del tema. Veo
muchas plantas. Miro las plantas con
atención. Creo que las plantas que
están cerca del dibujo del tomate
son plantas de tomate. Las plantas
de tomate producirán tomates.

Pages 6–7
Think Aloud Leo el título “Hojas”. Veo
que todas las fotos muestran hojas.
Veo diferentes plantas y todas tienen
hojas. Veo que hay muchos tipos
diferentes de hojas.

Pages 8–9
Think Aloud Leo el título “Flores”. Veo
que todas las fotos muestran flores. Las
oraciones que acompañan a algunas de
las fotos nombran los tipos de plantas,
tales como “arbusto” y “árbol”.

Pages 12–13
Think Aloud El diagrama muestra cómo
cambian y crecen las plantas de fresa.
Sigo las flechas. Empiezo con las semillas
de fresa en el lado izquierdo. Primero, hay
semillas. De las semillas salen nuevas
plantas de fresa. Las plantas tienen
flores. Después salen frutos —fresas
maduras. Los frutos tienen semillas.
Es posible que de estas semillas salga
una nueva planta. El ciclo empieza de
nuevo —semillas, plantas, flores, fruto.

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

35

Beginning As you read aloud, have children respond to simple commands
such as: “Señalen las hojas.” “Señalen las flores.”

Developing During reading, point to items on a page and have children
use the language forms to name them. For example, “Ésta es una flor.”

Expanding/Bridging After reading, have children write sentences using
Key Concept Words and language forms to describe a page from Plantas.

Customize Instruction for SSL

Customize the Reading
Children read and talk about Plantas
on their own to build fluency.

• Children who are not yet able to
read the book can look at the
photos, pointing to and naming
such items as hojas or flores.

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

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

Reproducibles para aprender page 9

Nombre

Ciencias: Plantas Reproducibles para aprender 9

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Canción del tema

La planta está creciendo,

creciendo,

creciendo.

La planta está creciendo

salió.

una hoja una flor un fruto
✁

Se canta con la melodía de
“The More We Get Together”.

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 35

•Understand that plants have parts
and that plants grow and change in
a specific sequence

•Use vocabulary to name the parts of
plants and tell the sequence in which
plants grow

• Learn the comprehension strategy:
Predicting

•Write about plants and how they grow

Realia: seeds; plants, including one with
flowers and one with fruit

Organizador del tema

Plantas

Reproducibles para aprender pages 10
and 11

Lección en audio 1

Materials

OBJECTIVES

Lesson 2 Reread Plantas

Develop Oral Language
Display a plant. Point to the parts
and have children name them.
Display seeds and have children
name them. Encourage children
to use these language forms.
La planta tiene .

De las semillas salen .

Revisit the Theme Song Display
the song on the Organizador del
tema. First, sing the song and have
children sing along. Then point to
the realia, one at a time, and have
children include the appropriate
word in the last line. (flor, fruto)

Build Background
Display the graphic organizer on
the Organizador del tema with
all the pictures covered except the
seeds: De las semillas salen plantas.

Then uncover the next picture:
De la semilla salió una planta. Esta
nueva planta de fresa tiene hojas. Have
children predict the next picture.
Uncover the picture, showing
the plant with flowers. Continue,
having children predict the next
picture. Then encourage children
to tell what they have seen using
the language forms for describing.
Tell children: Las plantas que dan
fruto tienen flores primero. Después
salen los frutos. No todas las plantas
tienen flores y frutos.

Develop Concepts and Vocabulary

Introduce Predicting
When children make predictions,
they use their prior knowledge to
make educated guesses about what
is going to happen. Children may
also predict words that are likely
to be on the page, and words they
may use to talk about the page.
Think Aloud Cuando leo un libro, muchas
veces pienso en lo que va a ocurrir. Esto
se llama predecir. Predigo las palabras
que aparecerán en una página o las
palabras que usaré para hablar de la
página. También predigo antes de leer.
Trato de averiguar de qué trata el libro.

Model Predicting
Turn to pages 4–5 and model the
comprehension strategy and
language forms for predicting.

En la ilustración veo plantas en un huerto.

Predigo que las plantas van a cambiar y
crecer porque pienso en las plantas que
he visto. Sé cómo han cambiado. Veo
semillas en la ilustración.

Predigo que de algunas semillas van
a salir flores porque veo un dibujo de
flores en el paquete de semillas.

Predigo que de algunas plantas van
a salir fresas porque veo un dibujo
de fresas al lado de algunas plantas
con flores.

Predigo que usaremos la palabra hojas
para hablar de la página porque veo
muchas plantas con hojas.

For additional practice in predicting,
have children work in pairs on
Reproducibles para aprender
page 10.

Introduce the Comprehension Strategy

36

Organizador gráfico

Las plantas crecen y cambian
semillas de

fresa
planta de fresa

con hojas

planta de fresa
con frutos

planta de fresa
con flores

Illustration b
y P

aul D
olan

Organizador del tema (Organizador gráfico)

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 36

Modeled Writing
Display the graphic organizer on
the Organizador del tema. Begin
by covering all but the first picture
of seeds. Children can observe as
you model the writing process.
First, decide what to write.
Think Aloud Voy a escribir sobre cómo
crece y cambia una planta de fresa. El
organizador gráfico muestra palabras que
puedo usar.Voy a escribir sobre la primera
ilustración del organizador gráfico.

Éstas son semillas de fresa.

Escribí sobre la primera ilustración.
Ahora voy a escribir sobre lo que
ocurre después.

De la semilla sale una planta de fresa.
La planta tiene hojas.

Continue with the remaining
two pictures.

37

Customize the Reading
Children reread and talk about Plantas
using one of the following options:

• Look through the pages, finding
a grape, a flower, a tree, and
a strawberry.

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

• Read independently or read aloud
with a partner.

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

Pages 4–5
Support Comprehension Invite
children to predict what may
happen in the scene. Encourage
them to use the language forms:
Predigo porque .

Predigo que se usará la palabra
porque .

Pages 6–9
Support Comprehension Read the
top sentence aloud. Tell children:
Señalen los árboles. Señalen las hojas.
Miren las fotos y busquen la parte de
las plantas que se menciona en la parte
superior de la página.

Pages 10–11
Support Comprehension Help
children see that some words are
repeated in each sentence with a
photo. Busquen las palabras que se
repiten en cada foto.

Pages 12–13
Support Comprehension Tell
children: Expliquen cómo seguir las
flechas para mostrar cómo crecen y
cambian las plantas de fresa.

Pages 14–15
Support Comprehension Help
children describe the changes in
the gardens, compared to how the
gardens looked on pages 4–5. Draw
their attention to specific plants and
model sentences as necessary. For
example: En la ilustración de las
páginas 4 y 5, hay semillas en el
huerto. Aquí hay flores en el huerto.
En las páginas 4 y 5, las plantas de
lechuga son pequeñas. Aquí las plantas
de lechuga son más grandes.

Check Understanding Children can
use this scene to apply what they
have learned. Remind children to
use the Banco de palabras to help
them describe items in the scene.

Discuss the Book
Invite children to share what they
learned. Can they name the parts
of plants—leaves, flowers, and fruit?
Can they predict what will happen
next as plants grow and change?
Encourage children to use the
Banco de palabras to retell what
they read in Plantas.
Children can complete
Reproducibles para aprender
page 11.

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

Reproducibles para aprender page 10

Nombre

Hacer predicciones

10 Reproducibles para aprender Ciencias: Plantas

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Elige una de las plantas de las páginas 4–5 de Plantas.
Haz una predicción sobre cómo la planta va a cambiar.
Después, explica qué te hace pensar eso.

Mi predicción es que

porque

Reproducibles para aprender page 11

Nombre

Ciencias: Plantas Reproducibles para aprender 11

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Plantas

Cuenta la historia de una planta de fresas. Haz dibujos.

Escribe algo sobre cómo crece y cambia una planta de fresas.

semillas hojas

flores frutos

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 37

•Read to gain fluency in oral and
silent reading

• Practice the comprehension strategy:
Predicting

•Develop an understanding that
plants change and grow in a
specific sequence

•Use photos to comprehend text

•Use words already studied in a
new context

Realia: plants in and around the
school; watermelon

Organizador del tema

Sandías

Reproducibles para aprender page 12

Lección en audio 1

Materials

OBJECTIVES

Lesson 3 Read Sandías

Develop Oral Language
If possible, have children go on a
walk and talk about the plants they
see. Alternatively, have children
describe plants that can be seen
from the window or perhaps that
are growing inside the school.
Have children use this language
form to describe what they see:
La planta tiene .

Revisit the Theme Song Display the
song on the Organizador del tema.
This time, display the Banco de
palabras and point to the words
hoja, flor, and fruto one at a time for
children to include in the verses of
the song.

Build Background
Distribute copies of Sandías. Digan
lo que saben sobre la fruta que ven en
la portada. ¿Han comido esta fruta?
¿Cómo es su sabor?

If possible, cut open a watermelon,
or direct children’s attention to
the seeds in the cover photo: ¿Qué
pasará si sembramos una semilla de
sandía? (Crecerá una planta de sandía.)
Predigan cómo cambiará la semilla de
sandía. (de semilla a planta nueva, a
planta con flores, a planta con frutos)

Develop Concepts and Vocabulary

38

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 pasa con esta semilla?
Page through the book and invite
children to share what they notice:

• ¿Hay palabras en las páginas?

• Las fotos cuentan una historia.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
children to use photos to predict
vocabulary. ¿Qué palabras creen
que usaremos mientras hablamos de
este libro?

Display a page: ¿Qué palabras creen
que usaremos mientras hablamos de
esta página?

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

Text Feature: Photos

Introduce Display pages 2 and 3:
Este libro cuenta una historia con fotos.

Model Nombro lo que veo en las fotos.
Veo semillas en la foto de la página 2. La
foto de la página 3 muestra una planta
nueva con hojas. Después pienso en
lo que pasa en las fotos. Primero, hay
semillas. Después, hay una planta nueva.

Practice ¿Qué ven en la foto siguiente?
¿Qué ha pasado ahora con la planta?

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 38

Read the Book
As children 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
Check Understanding ¿Qué tipo de
planta se ve en la página 3?

Practice the Comprehension Strategy

Encourage children to use
Predicting and think about what will
be on pages 4–5: Aprendimos cómo
crecen las plantas. Vemos una planta
nueva que tendrá frutos. ¿Qué parte de
la planta saldrá después? (flores)
Pueden usar la información que
aprendieron en el libro Plantas para
predecir lo que pasará en otros libros
sobre las plantas.

Pages 4–5
Check Understanding ¿Qué ven en
las fotos? (flores) ¿Qué tipo de planta
se ve en las páginas 4 y 5? (una planta
de sandía)
Support Comprehension Repeat the
predicting activity from pages 2–3:
Vemos flores. ¿Qué parte de la planta
saldrá más adelante? (frutos)

Pages 6–7
Support Comprehension ¿Qué tipo
de planta es la sandía? (una planta
enredadera)
Check Understanding ¿Qué ven en las
fotos? (sandías) ¿Por qué es distinta la
sandía de la página 7?(Es más grande
y tiene rayas.)

Page 8
Check Understanding ¿Qué ven en la
foto? (sandías, semillas) ¿Está madura
la sandía partida? (Sí. Está lista
para comer.)

Discuss the Book
Invite children to share what they
learned. Have children tell the
story of how watermelons grow.
Have children answer the Pensar
y conversar question. Ask whether
anything in the book surprised
them. Encourage children to use
the words in the Banco de palabras
to discuss what they read.
Use Reproducibles para aprender
page 12.

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

39

Shared Writing
Work with children to create
sentences about Sandías. Have
children use sticky notes to add
words or sentences to their books.
Have them share their books.

You might model how to:

• Write a word or sentence for a
few photos on sticky notes.

• Refer to the book Plantas for the
story of how a plant grows.

Beginning Encourage children to refer to the Banco de palabras to spell
words about watermelons.

Developing Encourage children to use language forms, such as “La
sandía tiene ,” or “ crecen en .“

Expanding/Bridging Encourage children to suggest as much detail as
they can about the photos in Sandías, such as color and size.

Customize Instruction for SSL

Customize the Reading
Children reread and talk about
Sandías using one of the following
options:

• Look through the pages, naming
the parts of the plant that they see
in the photos.

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

• Read independently or aloud with
a partner.

Reproducibles para aprender page 12

Sandías

¿Cómo crecen las sandías?
Rotula los dibujos. Recorta los dibujos.
Ponlos en orden.

Nombre

12 Reproducibles para aprender Ciencias: Plantas

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

hojas semillas

flores frutos

Banco de palabras

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 39

•Read to gain fluency in oral and
silent reading

• Apply the comprehension strategy:
Predicting

•Understand that plants have parts
and that plants change and grow in
a specific sequence

•Use labels to comprehend text

•Make connections between what
has been learned and a new plant

Realia: seeds, plants, fruit, banana

Organizador del tema

¿Qué planta es ésta?

Reproducibles para aprender page 13

Librito para la casa: Plantas

Lección en audio 1

Materials

OBJECTIVES

Lesson 4 Read ¿Qué planta es ésta?

Develop Oral Language
Display a plant and have children
name the parts. Display seeds and
fruit. Have children tell the story of
a fruit plant and how it grows from
seed to fruit. Encourage them to use
language forms for describing, such
as: El/La tiene .

Introduce the stalk of the banana.
Point it out on the cover photo.
Have children act out standing still
like a stalk.
Revisit the Theme Song Display the
song on the Organizador del tema.

Write the words flor, hoja, and fruto
on the board. Ask children to sing
the song with you three times.
Have them use the words in the
order in which a fruit plant grows.

Build Background
Distribute copies of ¿Qué planta es
ésta? La planta que vemos en la foto de
la portada crece en un lugar caluroso.
Point out the fruit that grows on
the plant. ¿Cómo se llama esta
planta? Present a banana to the
group. ¿Qué saben de esta planta?

Review Concepts and Vocabulary

40

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 hay en la planta?
Page through the book and invite
children to share what they notice:

• El libro contestará la pregunta del
título. Traten de pensar en la respuesta
mientras leen.

• Las palabras en los rótulos también
aparecen en la parte superior de la
página. Lean la palabra en un rótulo
y búsquenla en la parte superior de
la misma página.

• Predigan lo que van a aprender en
el libro.

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

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

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

Text Feature: Labels

Introduce Point to the plant and
its label on page 2: Éste es un rótulo.
Me ayuda a saber los nombres de las
cosas que vemos en las fotos. Ésta es
una planta.

Model Point to the stalk on page 3:
No sé cómo se llama esta parte de una
planta. Aquí está el rótulo. Dice tallo.
Esta parte de la planta es un tallo.

Practice Children can point to
objects and their labels on pages 4–5.
Lean los rótulos y describan lo que ven.

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 40

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

Pages 2–4

Key Concept Words planta, hoja
Support Comprehension Remind
children to study the word in each
label and look for it in the text.
This will help them understand
the text. Hasta ahora, ¿qué plantas
han visto?

Page 5

Key Concept Word flor
Support Comprehension Ask children
to look at the label. Point out:
Una flecha apunta hacia una flor. Nos
ayuda a encontrar la flor. ¿Se parece
esta flor a otras flores que han visto?

Apply the Comprehension Strategy

Encourage children to use
Predicting. Ask what they think
will happen to the plant next.
Encourage them to use these
language forms:
Predigo porque .

Predigo que se usará la palabra
porque .

Pages 6–7

Key Concept Word fruto
Support Comprehension Ask
children: ¿Qué parte de la planta salió
después de las flores? (Salieron los
frutos.) El fruto en la foto de la página
7 está maduro. ¿Cómo saben que el
fruto está maduro? ¿Está maduro
el fruto en la página 6?

Page 8
Support Comprehension Ask
children: ¿Les gustan las bananas?
¿Las comen con frecuencia? Uhmm es
algo que dicen las personas cuando les
gusta una comida. Así muestran que la
comida es muy rica. A este niño, ¿le
gusta la banana?

Discuss the Book
Have children share what they
learned. Were their predictions
about the plant correct? Encourage
children to use the words in the
Banco de palabras to retell what they
read in ¿Qué planta es ésta?
Use Reproducibles para aprender
page 13.

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

41

Guided Writing
Distribute copies of the Librito
para la casa. Read the title and
page through the book. Explain
that the children are the authors.
They will write books about a
tomato plant and how it grows.
Work with children to:
• Read the Contenido and page

headings.
• Discuss the photos on the pages.
• Share writing ideas for each set

of pages.

Record children’s writing ideas for
the pages of their books on chart
paper. Then have children begin
writing. Display the Banco de
palabras for spelling reference.
Provide additional support as
needed.

Librito para la casa

✁

Plantas

por

Reproducibles para aprender page 13

Nombre

Ciencias: Plantas Reproducibles para aprender 13

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

¿Qué planta es ésta?

Rotula las partes de una planta de
banana.
Usa las palabras del Banco de palabras.
Usa cada palabra una sola vez.

tallo banana

flor hoja

Banco de palabras

Escribe una oración sobre las bananas. ¿Te gusta comer
bananas?

Customize the Reading
Children reread and talk about
¿Qué planta es ésta? using one of
the following options:

• Look through the pages, naming the
plant parts in the labels and finding
the word in the sentence above.

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

• Read independently or aloud with
a partner.

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 41

•Use Key Concepts and Key Concept
Words in writing

•Demonstrate oral language proficiency

•Demonstrate comprehension of
theme selections

•Read related titles to reinforce Key
Concepts and vocabulary

Librito para la casa: Plantas

Reproducibles para aprender pages 7–8,
14–15

Assessment Masters pages 176, 177,
181, 193, 194, 195, 207

Materials

OBJECTIVES

Lesson 5 Assess and Extend

42

Guided Writing
Children continue writing the
Librito para la casa they began in
Lesson 4. Review the group list of
writing ideas. Also display the
Banco de palabras.
Page through the theme books to
review the text features, including
labels and photos. Talk about text
features that children could add
to their Libritos para la casa. For
instance, they might add labels
to photos in their books.
Point out: Los buenos escritores

• revisan su ortografía con atención.
Usan el Banco de palabras.

• usan la puntuación correcta al final
de cada oración.

• describen las fotos de sus libros.
Pueden escribir leyendas para
las fotos.

Have children complete the
Glosario ilustrado and Información
sobre el autor o la autora last.
Remind children that they are the
authors. For help with writing this
page, ask such questions as:

• ¿Cuáles son sus flores favoritas?

• ¿Qué frutas y verduras les gusta
comer?

• ¿Cultivan algunas plantas?

Children may include these ideas
in their Información sobre el autor o
la autora page.
As children write, circulate to
coach and support individuals.
Then have partners share their
finished books. Challenge them to
identify text features and facts in
each other’s books.

Beginning Write simple labels for children to copy on page 10 of their
books. They can draw arrows from the labels to the appropriate pictures.

Developing Provide sentence frames as needed, such as “La planta tiene
,” or “De la planta salen .”

Expanding/Bridging Have children write complete sentences on their
own. Challenge them to add as much detail as they can.

Customize Instruction for SSL

Librito para la casa

✁

Plantas

por

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

As children reread, meet with
individuals. Use the assessment
tools listed on page 43 to evaluate
children’s progress and to update
their records.

Rereading and Assessments

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 42

Assessment Tools
Self-Assessment
Allow children to reflect and assess
their own learning by completing
Reproducibles para aprender
pages 7–8.

• Lo que aprendí, page 7

• Cómo aprendí, page 8

Reading
The following assessment tools can
help you evaluate and record
children’s progress in reading and
understanding the theme books.

• Retelling Guide and Scoring
Rubric, page 176

• Fluency Scoring Guide, page 177

• Oral Reading Record, page 181

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

• Writing Rubric, page 193

• Developmental Checklist,
page 194

Content Assessment
Provide children with several
photos of plants at different
stages. Pongan las fotos en el orden
que muestra cómo crecen y cambian
las plantas. Describan cada foto usando
las palabras que han aprendido.

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 195

• Oral Language Developmental
Checklist, page 207

43

Optional Reading
Reading related titles allows
children to explore concepts and
vocabulary at different levels. It
also allows them to use reading
strategies in different types of
texts. Encourage children to
compare the theme books to the
books listed below.

Optional Titles
This related Ventanas a la
lectoescritura title reinforces Key
Concepts of the Plantas theme.

Nonfiction Titles

Mira el árbol Level 1

Home Connection
The Enfoque en la familia letters on
Reproducibles para aprender pages
14–15 summarize key concepts
about plants. In the Conversar y

aprender activity, family members
look at plants in their homes,
gardens, or neighborhoods and
talk about the parts of plants.

Reproducibles para aprender pages 7–8

Nombre

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

8 Reproducibles para aprender

Cómo aprendí

Los buenos lectores hacen estas cosas cuando leen.
Marca con una X las cosas que hiciste cuando leíste este texto.

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.

Aconseja a otros lectores.

Nombre

Lo que aprendí

Reproducibles para aprender 7

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

¿Qué cosas importantes aprendiste en este tema?
Escribe y dibuja para mostrar lo que aprendiste.

Aprendí que

Aprendí que

Aprendí que

Reproducibles para aprender pages 14–15

Family Focus

Dear Family,
Your child has been reading the books Plantas (Plants),
Sandías (Watermelons), and ¿Qué planta es ésta? (What
Plant Is This?) in our unit of study on plants. Please use this
page to talk with your child about plants and how they
change and grow.

Your child has written a take-home book. Invite your child to
read the book to you. Use these questions to discuss the
book together:

•What do seeds grow into?
•What are the parts of plants?
•How do plants grow?

Key Concepts
Your child has been learning these important ideas:

•Plants have parts that can be identified.
•Plants change as they grow.
•Plant growth follows a specific sequence.

Words to Know

• change (cambiar)

• flower (flor)

• fruit (fruto)

• grow (crecer)

• leaf/leaves (hoja/hojas)

• plant (planta)

• seed (semillas)

Share and Learn
Look at plants in your home, garden, or neighborhood.
Ask your child to use the Words to Know to talk about
the parts of the plants. Also ask your child to tell how
the plants grow and change.

Nombre

Ciencias: Plantas Reproducibles para aprender 15

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Nombre

14 Reproducibles para aprender Ciencias: Plantas

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Enfoque en la familia

Estimada familia,
Su hijo/a ha estado leyendo los libros Plantas, Sandías y
¿Qué planta es ésta? en nuestra unidad de estudio sobre las
plantas. Por favor, usen esta página para hablar con él/ella
sobre las plantas y sobre cómo cambian y crecen.

Su hijo/a ha escrito un librito para llevar a casa. Pídanle que
lo lea en voz alta. Usen estas preguntas para comentar el
librito juntos.

•¿En qué se convierten las semillas?
•¿Cuáles son las partes de las plantas?
•¿Cómo crecen las plantas?

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

• Las plantas tienen partes que se pueden identificar.
• Las plantas cambian mientras crecen.
•El crecimiento de las plantas sigue unos pasos

determinados.

Vocabulario

• cambiar (change)

• crecer (grow)

• flor (flower)

• fruto (fruit)

• hoja/hojas (leaf/leaves)

• planta (plant)

• semilla (seed)

Conversar y aprender
Observen las plantas de su casa, jardín o vecindario. Pídanle a su hijo/a
que use el Vocabulario para hablar de las partes de las plantas.
Además, pídanle que les diga cómo crecen y cambian las plantas.

38090_TG_032-043.qxd 6/25/07 4:23 PM Page 43

