

Guided Reading with

I HAD A HIPPOPOTAMUS

Guided Reading: D

DRA: 4 Intervention: 6

by Hector Viveros Lee

Overview: Inspired by his box of animal crackers, a Latino boy daydreams about the exotic animals he would give to his family and friends.

24 pages, 119 words

Genre:

Fantasy Fiction

Focus: Concepts of Print and Reading Strategies:

- using the picture clues
- reading patterned sentences
- sequencing events
- using imagination
- recognizing humor in stories

Supportive Text Features:

- familiar words and concepts
- repetitive, patterned sentences
- humor used to engage the reader

High-frequency Words:

I, had, a, but, it, to, my, and, for

Common Core Standards

- R.1, R.2, R.4, R.6, R.7
- RF.1, RF.2, RF.3
- W.1
- SL.1, SL.2, SL.4
- L.1, L.4

ELL/ESL

Yo tenía un hipopótamo

See back page

Getting Ready to Read

1. Introduce the concept and vocabulary by asking open-ended questions:

- What are some animals that make good pets? Tell me the names of some animals that would not make good pets.
- What kind of pet might surprise or scare someone in your family?
- What wild animals do you think might make fun or interesting pets for yourself or someone in your family?

2. Connect children's past experiences with the book vocabulary:

- Hold the book. Call children's attention to the title. Read: "*I Had a Hippopotamus.*"
- Ask them to predict what they would expect to see happen in the story.
- Show the back cover and read the copy. Ask children what kinds of creatures they think the boy dreams about.
- Have children suggest some words they might read in the story.
- Give children the book and have them look at the pictures.

- Ask them to tell what happens as they turn each page.

3. Remind children of the strategies they know and can use with unfamiliar words:

- Ask them, "What will you do if you come to a word you don't know?"
- Encourage children to look at the pictures and the beginning sound of the word.

4. Be aware of the following text features:

- The book contains several high-frequency words as well as these familiar words: *gave, baby, best, friend, girl, next, door, teacher, small.*
- Family member words are used: *mom, dad, sister, brother, grandma, uncle.*
- There are names of familiar animals: *kangaroo, snake, elephant, kitten* and less familiar animals: *rhinoceros, coyote, wart hog, jaguar.*
- There are two alternating patterned sentences.
- The last two sentences do not follow the patterns.

Reading the Book

1. Set a purpose by telling children to read and find out what happened to each animal the boy had.

2. Have children read quietly, but out loud. Each child should be reading at his or her own pace. Children should not read in

chorus. Listen to children as they read by leaning close or bending down beside each child.

3. Look for these reading behaviors during the first reading:

- Do they identify more words by sight?
- Do they rely on the print and not just the pictures when reading?
- Do they read with increased confidence?
- Are they self-correcting to get meaning from the story?
- Have they begun to cross-check by using language patterns and letter sounds?
- Do they reread to check accuracy and meaning?
- Are they using chunks of words rather than individual letters when sounding out?
- Do they expect to get meaning from the text?
- Do they make connections between the story and previous experiences?
- Are they asking questions about the story?

4. As children read, suggest a reading strategy if they are struggling: "Try rereading the sentence. Try looking at the picture for help." Encourage children to take a guess based on the subject of the story, to use the beginning sounds or known parts of the word, or read past the unknown word and return to it.

5. Possible teaching points to address based on your observations:

- Call attention to all the high-frequency words children have used.
- Review how to find a known part in an unknown word.
- Show children how to use analogies to move from the known to the unknown when encountering new words: “snake” looks like “make.”
- Work with suffixes and prefixes.
- Review using grammar (syntax) to unlock words by considering the sentence structure or parts of speech in the sentence.
- Explore the story grammar—characters, setting, problem, and so on.
- Review how to determine what is important in a picture or sentence.
- Model asking questions or making “I wonder...” statements to extend comprehension.
- Review using punctuation marks to guide the meaning-making process.
- Talk about the use of the word “but” to show an oppositional relationship.
- Model how to revisit the text to find specific examples or ideas in the story.

After the First Reading

1. Have children confirm their predictions about what happened in the story.

- 2. Discuss what the boy did with each of the animals.** Generate some ideas about why he did these things.
- 3. Reflect on how the other people in the story reacted to the animals.**
- 4. Explore with children the humor in the story.**
- 5. Brainstorm ideas about where the boy got each animal.**

Second Reading

- 1. Have children reread the book in a whisper voice or to a partner.**
- 2. This is a time for assessment.** While they are reading, watch what children do and what they use from the teaching time. Alternatively, you might take a running record on one student as an assessment of the student’s reading behavior.

Cross-Curricular Activities

Art: Have children make gift tags to put on the animals the boy gives away. Tell them to draw something to represent the animal and label each tag with the name of the family member who received it.

Music: Teach children the following verse: “I had a cat and my cat loved me. Fed my cat by the old oak tree. Cat went fiddle-i-fee, fiddle-i-fee.” Then have children create verses for the animals in the story. For example, “I had a hippo and my hippo loved me...”

Science: Investigate the natural habitat of each animal in the story as well as what it eats. Use this information to develop reasons why each animal could not really live in a house or be a family pet.

Math: Find out the typical weight and height of each animal in the story. Compare the animals and have children draw two animals using the greater than ($>$) or less than ($<$) signs to show which one is heavier or taller. For example, hippo $>$ snake. As an alternative, preprint pictures of the animals to compare their sizes and weights.

Social Studies: Explore the rules communities, apartment buildings, or other living areas have about pets. Talk about why each rule is necessary in those particular circumstances. Use modeled writing to create a set of rules for having a pet.

Writing: Read CAN I HAVE A STEGOSAURUS, MOM? CAN I? PLEASE?! by Lois G. Gambling. This is the story of a child who tries to convince his mother to let him have a pet. Have children write their own letters persuading their mothers or other adults to let them have a pet. Encourage children to tell the kind of pet they would like and why.

BEBOP CLASSROOM CONNECTION

Guided Reading: D
EDL/DRA: 4
Intervention: 5

Guided Reading with YO TENÍA UN HIPOPÓTAMO

The directions given for the introduction, first reading, and second reading of the English edition can be used with the Spanish edition of the book. To read the book successfully, children need the same kinds of support and strategy instruction as their English-speaking classmates. Second language learners often benefit from acting out new words, seeing pictures, and talking about them using concrete examples.

The Spanish edition has patterned sentences and many familiar words, although some of the animal words may be unfamiliar. The use of the pictures and discussion will support children in their reading.

The book language used may differ from children's oral language. Comparing any differences will help children read and understand the story. Also help children understand that we often speak differently than we write, and that both ways of using language are important.

For more information about Bebop Books, please contact:

Abraham Barretto,
Vice President of Educational Sales
Bebop Books

An imprint of LEE & LOW BOOKS
 95 Madison Avenue
 New York, NY 10016
 212-779-4400 x 23
 212-683-1894 fax
 abarretto@leeandlow.com

Guided Reading Guided reading levels were assigned by literacy experts and certified Reading Recovery® teachers using the guidelines identified in Guided Reading and Matching Books to Readers by Irene C. Fountas and Gay Su Pinnell.

INT. (Intervention) Intervention levels were assigned by literacy experts and certified Reading Recovery® teachers and are intended for use in early intervention and one-on-one tutorial programs, including Reading Recovery®. These levels are not officially authorized by Reading Recovery®. Reading Recovery® is a registered servicemark of The Ohio State University.

DRA (Developmental Reading Assessment) and **EDL (Evaluación del desarrollo de la lectura)** DRA and EDL levels were determined using information in the Developmental Reading Assessment Resource Guide and EDL Resource Guide by Joetta Beaver.

All level placements may vary and are subject to revision. Teachers may adjust the assigned levels in accordance with their own evaluations.

Copyright © 2015 by Bebop Books®, an imprint of Lee & Low Books Inc. Used with permission.

ISBN #: 9781584307204