How Animals Talk/ Susan Mcgrath/Created by Bogalusa District

Unit 2/Week 3

Title: How Animals Talk

Suggested Time:
 4 days (45 minutes per day)
Common Core ELA Standards: RI.3.1, RI.3.2, RI.3.3, RI.3.4, RI.3.7, RI.3.10; RF.3.4; W.3.2, W.3.4, W.3.8, W.3.10; SL.3.1, SL.3.4, SL.3.6; L.3.1, L.3.2, L.3.4, L.3.6

Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understanding

Even though animals cannot talk, they still communicate using sight, sound, touch, and smell.
Synopsis

“How Animals Talk” is an informational, nonfiction selection describing how various animals communicate or send messages. Animals communicate with each other to warn of danger, to share feelings, to attract a mate, and even prove dominance.

2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3.
Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1.
Students read the entire main selection text independently.

2.
Teacher reads the main selection text aloud with students following along.

(Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)

3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text Dependent Questions
	Answers

	What does the author mean by using the word “talk”?
	The author means that animals are able to communicate without using words.

	By using context clues, define the word communicate. How does the wolf communicate its anger to other wolves?
	 Communication means telling each other things and sending messages. Wolves show that they are angry by raising their back and walking with stiff legs.

	Why is the wolf sniffing the snow?
	The wolf is sniffing the snow to see if other wolves have been in that same place recently.

	How do deer communicate the message, “Stay away from this place” to other deer?
	 The deer rubs its head against a tree in order to leave its smell.

	What message are both animals sending? How are the deer and the pika’s ways of communicating different?
	Both animals are signaling danger. The white tail deer uses its body by flicking its tail up to show the white underside to alert danger. The pika uses a loud sound to signal danger.

	Sometimes authors use words that imitate the sound the word describes. Ex: The word buzz imitates the sounds of bees. The word sizzle imitates the sound of bacon frying. When a word imitates the sound it is describing this is called onomatopoeia. Find an example of onomatopoeia on page 236 and explain how it is an example.
	The word crack is onomatopoeia because it sounds like the crashing of the elks' horns when the elks are fighting.

	Why does the praying mantis make itself look as big as it can?
	The praying mantis is saying “Better leave me alone.”

	
	

	The author tells us that the male black widow spider “walks carefully on the female spider’s web.” What message is the male spider sending to the female spider?
	He walks carefully on the web to let the female spider know he is another black widow spider too, not food.

	Explain how the albatross or “gooney bird” dances, for his mate.
	The albatross “twists his wings” and” bows his head.”

	The author states that the two male elephant seals “rise up in a crowd of females.” Explain, in your own words, what this means.
	“Rise up in a crowd of females” means that the two elephant seals are upright or “standing up” while the females are lying down. “A crowd of females” means there is a large group of them.

	Name three underwater animals and describe how each communicates.
	Humpback whales sing a loud song, Beluga whale chirps and clicks, Manatees touch whiskers. They also chirp and squeal.

	A metaphor compares two unlike objects without using the words “like” or “as”. Why do sailors compare the beluga whale to a songbird known as a canary
	The beluga lives under water. The canary lives on land. A canary has feathers and the beluga does not. The beluga swims and the canary flies.

They are alike because they both make a singing sound

	 How do chimpanzees communicate to one another that they like them?
	They groom each other.

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING
Words addressed with a question or task
	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	hare
	yap

flick, alert, signal

woolly

chatter

bows

mammal

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	communicate

	arctic

enemies

grooms

Culminating Task

Re-Read, Think, Discuss, Write

 The title of this informational, nonfiction selection is “How Animals Talk.” Although animals do not speak in words, this selection provides information that proves that animals do in fact “talk.” In one well-constructed paragraph, explain how different animals communicate. Give at least three examples from the text to support your ideas.

 WW
Additional Task

Complete the chart below. Then, share your answers with the class.

	Animal
	Author’s Translation

“Human Talk”
	This Animal’s Actions

“Animal Talk”
	Sound, Smell, or Body Language

	Male Deer
	stay away from here
	rubs against a tree leaving smell
	uses body language

	White-Tail Deer
	
	
	

	Pika
	
	
	

	Bull Elk
	
	
	

	Praying Mantis
	
	
	

	Firefly
	
	
	

	Male Spider
	
	
	

	Baby Robins
	
	
	

	Albatrosses
	
	
	

	Elephant Seals
	
	
	

	Humpback Whales
	
	
	

	Chimpanzees
	
	
	

