Piner-Olivet Union School District
 Dear Children of the Earth
 Recommended for Grade 1

Title/Author: Dear Children of the Earth, A letter from Home by Schim Schimmel

Suggested Time to Spend:
5 Days
(Recommendation: 1-2 sessions per day, at least 20 minutes per day)
Common Core grade-level ELA/Literacy Standards: RL1.1, RL.1.3, RL.1.6, RL.1.7; W.1.2, W.1.8; SL.1.1, SL.1.2, SL.1.4, SL.1.6; L.1.1, L.1.2
Lesson Objective:

Students will know and be able to explain through art and writing why it is important to help take care of the earth.

Teacher Instructions

Before the Lesson

1. Read the Big Ideas and Key Understandings Please do not read this to the students. This is a description to help you prepare to teach the book and be clear about what you want your children to take away from the work.

Big Ideas/Key Understandings/Focusing Question

We all need to help take care of the earth so that we all can live here. Even little actions can have a big impact.

 Many small actions can make a big difference.

QUESTION: What does this book say will happen if we do not take care of the earth?

Synopsis

This book is written as a letter to children from the planet earth. It describes how the earth feels about the living things on it, how hurt it is when “bad things” happen, and the long-term impacts of those negative actions might be. It goes on to ask children to care for and love the earth to be sure it remains a good place for all living things, and encourages children to take small positive (but undefined) actions.

2. Go to the last page of the lesson and review “What Makes This Read-Aloud Complex.” This was created for you as part of the lesson and will give you guidance about what the lesson writers saw as the sources of complexity or key access points for this book. You will of course evaluate text complexity with your own students in mind, and make adjustments to the lesson pacing and even the suggested activities and questions.
3. Read the entire book, adding your own insights to the understandings identified. Also note the stopping points for the text-inspired questions and activities. Hint: you may want to copy the questions vocabulary words and activities over onto sticky notes so they can be stuck to the right pages for each day’s questions and vocabulary work.
4. Consider pairing this series of lessons on Dear Children of the Earth with a text set to increase student knowledge and familiarity with the topic. A custom text set can be found

HYPERLINK "https://achievethecore.org/page/2547/dear-children-of-the-earth-with-companion-text-set"
here. Note: This is particularly supportive of ELL students.
Note to teachers of English Language Learners (ELLs): Read Aloud Project Lessons are designed for children who cannot read yet for themselves. They are highly interactive and have many scaffolds built into the brief daily lessons to support reading comprehension. Because of this, they are filled with scaffolds that are appropriate for English Language Learners who, by definition, are developing language and learning to read (English). This read aloud text includes complex features which offer many opportunities for learning, but at the same time includes supports and structures to make the text accessible to even the youngest students.

This lesson includes features that align to best practices for supporting English Language Learners. Some of the supports you may see built into this, and /or other Read Aloud Project lessons, assist non-native speakers in the following ways:

· These lessons include embedded vocabulary scaffolds that help students acquire new vocabulary in the context of reading. They feature multi-modal ways of learning new words, including prompts for where to use visual representations, the inclusion of student-friendly definitions, built-in opportunities to use newly acquired vocabulary through discussion or activities, and featured academic vocabulary for deeper study.

· These lessons also include embedded scaffolds to help students make meaning of the text itself. It calls out opportunities for paired or small group discussion, includes recommendations for ways in which visuals, videos, and/or graphic organizers could aid in understanding, provides a mix of questions (both factual and inferential) to guide students gradually toward deeper understanding, and offers recommendations for supplementary texts to build background knowledge supporting the content in the anchor text.

· These lessons feature embedded supports to aid students in developing their overall language and communication skills by featuring scaffolds such as sentence frames for discussion and written work (more guidance available here) as well as writing opportunities (and the inclusion of graphic organizers to scaffold the writing process). These supports help students develop and use newly acquired vocabulary and text-based content knowledge.

The Lesson – Questions, Activities, and Tasks

	Questions/Activities/Vocabulary/Tasks
	Expected Outcome or Response (for each)

	BEFORE READING: Discuss that the book has been written in the form of a letter. Build background as necessary on how letters are written, and the format commonly used in writing a letter. It might also be a good idea to picture walk prior to the first read, to discuss the dramatic paintings and to discuss why the artist might have painted these interesting images, since the images do not always match what is written in the text.

FIRST READING: Read aloud the entire book with minimal interruptions. Stop to provide word meanings or clarify only when you know the majority of your students will be confused.

	The goal here is for students to enjoy the book, both the writing and the pictures, and to experience it as a whole. This will give them some context and sense of completion before they dive into examining the parts of the book more carefully.

	SECOND READING: The focus for this read is on the relationship between earth and the living things on it.

(Heavenly Earth, p1-2)

Why is the earth writing this letter?

What names does earth call itself in this text?

What is the earth saying it needs?

(Paradise Lost p3-4)

*We suggest the use of a chart here.

 Students could act these out.

What are some parts of the earth described on this page?

How does the earth say you enjoy those parts?

(Passage to Home, P5-6)

What does the earth see when it looks at itself?

What does earth call all of those animals?

(Between Two Worlds p.7-8)

Who does the earth say is in her big family?

What do you think the earth wants us to know in this section?

How does the text help us to know that we matter to her?

(Teachers may wish to stop here and continue later OR continue reading and allow for comments that come up.)

	To ask for your (our) help.

Planet earth, your home, Mother earth.

I need to be loved and cared for, just like you.

Feature Use
boulders/trees love to climb

wet sand squishes under your bare feet

grass lie down to look up at clouds

rivers, lakes, oceans love to swim in

cool, green forests
hot , red deserts

cold white glaciers

warm sunshine hug you

wind tickle you

rain kiss you

Animals walking on my land, birds flying in my sky ,

fishes, whales and dolphins swimming in my oceans

Her (my) children (Add these to the chart)

All of the children, animals and people are sisters and brothers.

Earth wants us to know that she cares for us and for all of the things on her.

P 1-2 “I need to be loved and cared for, just like you.

P 3-4 “I hug you with my warm sunshine…and kiss you with my rain.”

P 7-8 “She says we are all in her family.” Etc.

	*In this section the text is focused on damage being done to the earth. Picture walk and review what was covered on pages 1-8 if you stopped.

(Earth Song p.9-10)

What is happening that is making the animals worried?

Up until now, the earth has been telling us about all of the good things. What is different on this page? Let’s listen to the words again and think about it.

How do the animals look in this illustration?

Based on what we read, why do you think so?

(Arrival/Dance of the Humpbacks pg. 11-12)

*Show each country on a map (large or on doc reader), or on a globe. Have a picture of each animal, place it in its country and then have students remove it as you read about each one. Emphasize the word “NO” as you read.

Why does the author keep using the word no?

Why is the author asking us to think about what it would be like if these animals were no longer here?

Let’s think about it more deeply. In your mind, think of a kind of animal that you think is wonderful. Show me with your expression how that special animal makes you feel. Now, imagine if that animal was no longer on earth. How does that make you feel? In a minute I am going to have you turn and share with a partner, using this frame. (Model)

	The animals’ homes are being destroyed by people, they are cutting down forests, dumping garbage in oceans and rivers and filling the sky with pollution.

Earth is telling about bad things that people are doing.

They look sad/distressed because …..

To make us think about how much we would miss the animals.

If there were no more _____ (whale)s on earth I would feel ______(heartbroken) because ____ I would never get to hear them sing again. (*Think, pair, share, square)

This could also be an excellent writing prompt!

	(Giver of Life, p. 13-14)

Why does Mother Earth say she and you will feel lonely?

(Mother to Mother p. 15)

In the first line, mother Earth says she needs your help. This is what she said at the beginning of the letter. Based on what we have read, what kind of help do you think she needs?

Who needs your help?

The text says, “But Mother Earth,” you may ask…

Who is asking this question?

Who do they say is too small to help?

(p.16)

Does the earth think it is big?

Do you think the earth is big or small?

How does the earth explain to you why it feels small?

(Only One Home p.17-18)

What does the earth know and feel?

Again, you may wish to stop here and continue later

Section 3: Focus on helping the earth

(Ancient Wisdom/Born of the Stars p. 19-20)

What happens when many people do a little thing?

Give every student a scrap of paper and ask them to crumple it up. Have one student drop it on the ground and discuss how the classroom looks. Then have everyone drop their paper. Discuss how this shows what happened when many people do a little thing. (LEAVE THE PAPER ON THE GROUND)

What does the earth want every person to STOP doing?

(Serengeti Soul/The Waiting, p. 21-22)

Have 1 student pick up their paper and discuss how the room looks different. Then have everyone pick up their paper.

(In Search of His Future p. 23-24)

After reading this page, have students think, pair, share to answer the questions asked on this page.

(Candle in the Window, p. 25-26)

What is the biggest, most important thing you can do to help the earth?

Let’s use an if/then frame to explain what can happen if you love the earth. It can help us to understand how one thing can make another thing happen.

What home is the book describing for us?

(Where are My Brothers, p.27-28)

This page is like a summary of the whole book. That means it is telling us many of the things that we have already heard. Listen carefully, and put your thumb up if this is something new that we are learning, and shake your hand if this is something that we have already been told about in this book.

“Tell your friends and other people what I have told you.”

Read each succeeding line and wait for responses.

(Lair of the Snow Leopard) p. 29-30

How many earths are there?

Refer back to flow chart.

If we love, care for and protect the earth, what will happen?

THIRD READING: Today as we read the book again, we are going to look carefully at the pictures, and talk about them. We are going to ask ourselves these questions: “Does this picture match what the author is saying about taking care of the earth, or does the picture add to what the author is saying by providing more information? If the picture does not match, why do you think the illustrator used it here?”

P1-2 What do you see in the sky? What is down below? Could we see both of these views at the same time? The illustrator calls this picture “Heavenly Earth”. How do you think he feels about the earth?

P3-4 Let’s read the text as we look at the illustration. Put your thumbs up when you see something in the illustration that I read about. If you don’t see what I read, shake your hands from side to side.

P 5-6 When you hear the words that describe what is shown in this illustration, put your thumb up. Do you see something that you don’t usually see in an ocean painting? Share with a partner what you see, and talk about why you think the illustrator added that.

P 7-8 How does this picture support the author’s message?

P 9-10 The author is telling us that the animals are worried and why. How do you think the animals look in these pictures? Does that support what the author is sharing?

P 11-12 What animals and places does the text describe?

What do you see in the illustrations? If the pictures don’t match what is written, what are they trying to add?

P 13-14 Does the ocean look empty? How about the sky?

Where is the earth? What makes this picture look lonely?

Talk to your partner about why you think so.

P15-16 How does this picture help you to see how small the earth is compared to the stars? What else do you notice?

P17-18 Do you think tigers feel what people do to them?

Do you think the earth feels what happens?

P19-20 What do you see here? Does it help us to understand the idea of getting people to stop doing things that hurt the earth? What kinds of pictures could the illustrator have used to match the text?

P 21-22 Does this picture match the text? What is the illustrator trying to show?
P 23-24 What is the panther walking on? Does he look big or small? Does that help support the words “biggest, most important thing…”?

P 25-26 These pages talk about loving and caring for each other. See if you can find how the artist shows the feelings love and care in the painting.

P 27-28 What do you see in the sky? This picture is named “Where are My Brothers?” How does that help you to imagine what the lion is feeling?

P 29-30 Here is the end of Earth’s letter to us. What does Earth say we need to do so she can always be our home?

There are 2 lion cubs. They look alike, but each is special, like you. What makes you special in a way that proves there is “only one of you”, even though there are many children on Earth?

	The oceans have no animals swimming in them, the sky and the trees would have no birds. The world would be empty.

Have students share their ideas with a partner.

Use this frame if needed:

I think that the earth needs help with____ because _____.

I agree because ___________. I also think that _________. Share out. Answers will vary. Be sure to note students who used text based reasoning.

The earth and the animals.

The children

The children.

No. “I am not so big, As a matter of fact, I am quite small.”

Big because… (Answers will vary.)

It compares itself to the night sky.

It knows what people are doing to it.

It becomes a big thing.

To stop doing things that hurt the earth.

Tell students that this is what the text means by “So when each person does a little something to help me, it makes a big difference.” (*SEE RECOMMENDATION FOR BANNER AT END OF LESSON)

Listen in and encourage children to build on each other’s ideas and explain why they think that way.

Ex: “I think 1 piece helped a little bit.” “Me, too. And if I did one it might make more difference.”
Love the earth.

Love me- care for me-protect me-save your home and the home of your brothers and sisters. (IF you LOVE ME, THEN you will CARE FOR ME. IF you CARE FOR ME, THEN …etc.)

The earth.

New: thumb up.

Summary: shake hand for the rest of the sentences.

Only one.

We will always have a home, forever and ever.

Planet Earth. The earth again!

No.

He thinks Earth is a place like heaven, very special.

EX: can see boulders, trees

 cannot see wet sand/beaches

Whales and dolphins swimming in my oceans.

Outer space.

To show that Earth is part of the big universe.

By showing so many animals living together on Earth.

They look sad/upset. They support the words.

Elephants/Africa Tigers/India etc.

Shows whales and dolphins in the ocean.

Adding other animals that we can’t usually see.

Ocean, yes, sky no.

In a nest. Empty, still etc.

Answers will very. Allow children to build on their partner’s ideas. White tigers.

Share answers and tell why.

Answers will vary. Encourage discussion!

Tigers playing.

Does not match.

Answers will vary: picking up trash etc.

No. Sharing frame: (responses will vary) I think the illustrator chose this because________________________.

The earth. He looks big.

Answers will vary.

Partner sharing.

Animals in the stars. Perhaps he is missing the animals

that are gone. So that helps us to remember that we need to do little things to care for our “one big family”.

Love me, care for me and protect me.

Have a few children share out to build ideas. Then have each student do a quick sketch and use the following frame to write about themselves. (You might want to have it pre-printed for students.) There are many children on earth, but I am special because__________________________. Have children read their writing to the class and share how their illustration supports what they wrote.

FINAL DAY WITH THE BOOK - Culminating Task

· Re-read the entire book to the students. Before you begin, explain that when the reading is done, each of them will be selecting something that they can do to help the earth, and writing a letter back to Mother Earth to tell her what they will do and why. Students should be sure to listen to what Mother Earth says she needs to guide their choice. Review the chart made during the second read. Ask students to listen for these again, and to listen carefully for more ways the earth needs care that we might add to the chart.

Writing Task:

· Do you remember what the book says will happen if we don’t take care of the earth? What can we do to help? Write a letter to Mother Earth. Tell about a part of the earth you want others to care for, why it is important to you and explain what you and others can do to take care of it. Use evidence from the text to support your choice.

After the Reading:
· Refer back to the chart. “Boys and girls, there are so many beautiful parts of earth here on our chart! It is hard to just choose one to write about! But it is important for each of us to pick just one so that we can tell all that we know about it, and help others to understand why that one small thing is important to earth. So our first job is to pick just one! I really hope our class picks all different things to write about so that we can share all we have learned with the children and adults who come to our school. Let’s look at our chart. Here it has the trees as a place for birds to sing. I think that is important because birds need a place to live and sing! So, I could use my frame and say: We need to take care of the ____ so that _____. (example : trees/birds have a place to sing) Repeat that after me.

I got that part right off of the chart and out of the book. I want you to begin by doing your best thinking about this question: How will you take care of part of Mother Earth? In your mind, try putting your idea into this frame. (We need to take care of the ____ so that _____.) Put your thumb under your chin when you have your best idea. Add another finger when you are ready to tell why that part or place matters to you. (When teacher sees most thumbs up have students turn to a partner and share their thoughts.)

But I am not ready to write yet, because, I have to be able to tell how I can care for the trees. Not all of that is on the chart, so I need to do some thinking before I decide. Let me think. This part wasn’t exactly in the book. But I know that trees need water, so I could say that I will water the trees in my yard. Also, I have seen some kids swinging on the branches of trees at school and breaking them, so maybe I could say to please not break the branches. I think that is what I want people to know. I am glad I thought about it before I decided to write! I am going to try it in my frame. I can take care of the ________ by _________________________. (trees/ asking kids to not break the branches.) Repeat that after me. Now it is your turn to think. Don’t forget, lots of small things make a BIG difference, so think of something you can really do. In your mind, can you think of a way to take care of that part of Earth that you chose to care for? When you are ready, try to put your idea into this frame: I can take care of the ________ by _________________________. (Wait time). Put your hand on your head when you think you are completely ready to share. Now, look around the room. If you see someone else who has their hand on their head, they are ready too. Look them in the eye and then you can go share your idea and listen to theirs. Be sure to say the whole thing in the frame. When you have shared and listened, find someone new to share with. (Try to allow each child time to share with at least 1, but 2-4 is better.)

All right, now do a quick sketch of the part of Earth you are going to care for. Then write about your picture. You need to write your reasons too, so you can use the sentence frame or write your wonderful ideas with your own words. Use your best spelling and be sure to look a round the room for words that you need. When you are done, read what you wrote to another person who is ready to listen. Listeners, be sure to tell the author-reader if what they read makes sense. Then I want you to read it and see if you think there is anything the author needs to fix. Be sure to use your editor frames!

· I think your writing is good because________, but I think you need to ______________________________________.

After you fix what your editor suggests, please bring it to me so we can edit too. (Student reads, teacher edits and returns to student for corrections.)

Writing the Letter (another day):
· Depending on the amount of letter writing done prior to this activity, this part may need to be adjusted to provide more or less structure.

· Distribute letter writing frame paper: his should include, date, Dear _____, indentation of line 1, writing lines and 2 indented lines at the bottom for a closing and name.

· Write today’s date

· Write Mother Earth (why are we using capitals? It’s a name!)

· (Use of the frame is optional. Students may be ready to write completely on their own.)

· I will help take care of you. I know that we need to take care of ______________ so that ____________.

I can care for __________________ by ________________________. (Children should use their rough drafts for this section.)

If you could talk to her, is there anything else you would want to tell Mother Earth? (Have a few students share out.) Examples might include ‘You are beautiful’ or ‘I love you” etc.

· Closing: Your friend/Love/Sincerely

· Sign name
Students should have the opportunity to share their letters with a larger audience. If letters were presented to the whole class, it would be good to make note of the things that children can do regularly both at home and at school that make a difference to Earth. Keep these ideas accessible, and build on them regularly so kids recognize their contributions (recycling, turning off lights etc. Let the list grow as the actions become part of their daily routine!

Letters can also be shared wit other classes or posted in conspicuous places around the school.

Vocabulary

	These words merit less time and attention
(They are concrete and easy to explain, or describe events/

processes/ideas/concepts/experiences that are familiar to your students.)
	These words merit more time and attention

(They are abstract, have multiple meanings, and/or are a part

of a large family of words with related meanings. These words are likely to describe events, ideas, processes or experiences that most of your student will be unfamiliar with)

	Page 3- boulder – a very large rock

Page 3- squishes- (demonstrate with motions)

Page 3- glacier- a huge area of ice that moves really big number

Page 9- worried- concerned about

Page 11- imagine- to see it in your mind

Page 19- important- something that really matters

Page 21- billions- a very large number

	Page 1 -planet– a large body of rock or gas that goes around a star

Page 1 -Earth– the name of the planet we live on

Page 9- destroyed- to ruin or spoil

Page 9-pollution-making part of Earth really dirty so you can’t use it

Page 9- poisoned- relate this to pollution/ destructive or harmful

Page 16- compared – to look at two or more things side by side to see how they are alike

Page 21- difference (in the context of making a difference) to do something that makes the world better

Page 25-protect- to take care of something and to be sure it is safe

Extension learning activities for this book and other useful resources

1. “We’ve Got the Whole World In Our Hands”: song adaptation (You Tube).

We’ve got the whole world in our hands (X3), It is ours to take care of!

We’ve got the rivers and the streams in our hands, It is ours to take care of…. etc.

We’ve got the future of the earth in our hands…

Alternate version: https://www.youtube.com/watch?v=eIQUOIyE7q0
2. Earth Game: Students sit in a circle. An Earth ball is passed around the circle as Earth songs are played. When the music stops, the child holding the ball shares a way they think they can help the earth. Student then names another student and asks, “Suzy, how can you help the earth?” and tosses them the ball. Music then begins again. Game continues until everyone has had a turn. Note: This is particularly supportive of English Language Learners.
3. Companion Text(s) Fancy Nancy: Every Day Is Earth Day by Jane O’Connor, Our Gift-Filled Earth by Eun Hee Na and Ha Jin Jung, 50 Simple Things Kids Can Do to Save The Earth by The EarthWorks Group

Note to Teacher

· This is a perfect book to use related to Earth Day, but can also link well to science studies that deal with habitats and developing student’s understandings about the planet Earth.

· * Page 22 of text: Make a classroom banner of the quote on page 21: “So when each person does a little something to help me, it makes a very big difference. A very good difference.” Use this as a guiding principle in your classroom to help students see the value of little actions that make a big difference. Refer to it often! You might also relate similar phrases when appropriate: Ex.: “Many hands make light work.”

What Makes This Read-Aloud Complex?
1. Quantitative Measure

Go to http://www.lexile.com/ and enter the title of your read-aloud in the Quick Book Search in the upper right of home page. Most texts will have a Lexile measure in this database.

[image: image1.png]STUDENT ACHIEVEMENT PARTNERS | ACHIEVETHECORE.ORG

2. Qualitative Features

Consider the four dimensions of text complexity below. For each dimension*, note specific examples from the text that make it more or less complex.

*For more information on the qualitative dimensions of text complexity, visit http://www.achievethecore.org/content/upload/Companion_to_Qualitative_Scale_Features_Explained.pdf
3. Reader and Task Considerations

What will challenge my students most in this text? What supports can I provide?

The challenge for this text will be in understanding the deeper meaning and purpose of this text.

- Living things are inter-related and need to be cared for

- We must care for the earth to ensure the survival of all

 We will use multiple re-reads to help students understand how the use of personification and figurative language help to access the deeper meaning of the text. In addition we will use the text to expand student’s knowledge of size as it relates to us/Earth/universe and the concept of “little things” making a big difference.

How will this text help my students build knowledge about the world?

Students will begin to build a background on how living things are connected and that how we treat the earth may impact this balance. Students will begin to examine what might happen if the earth is not cared for and to learn that there are choices that help or harm the earth. In addition they will begin to understand that even little things can make a big difference and begin to develop their understanding of global awareness, a critical 21st century skill.

4. Grade level

What grade does this book best belong in? First
All content linked to within this resource was free for use when this resource was published in March 2018. Over time, the organizations that manage that external content may move or remove it or change the permissions. If the content is no longer available, please email info@studentsachieve.net.

Most of the texts that we read aloud in K-2 should be in the 2-3 or 4-5 band, more complex than the students can read themselves.

2-3 band 	420-820L

4-5 band	740-1010L

___NA_____

Moderately to Very Complex

The impact on one living thing impacts all others; lots of little things can have a big impact; we need to take care of the earth

“But Mother Earth, you may ask, “How can I help you and all my sisters and brothers…?”

Moderate

Letter format, combination of questions and answers

Some predictability, but not necessarily to a young reader

Some pictures match text exactly, others broaden the ideas presented or share additional info.

Moderately Complex

Sentence structure is simple/compound

sentences

Use of personification may be confusing

“I am your home. I am your Mother Earth.”

 Moving toward Very Complex: explores themes of various complexity (ex: 1 of me/billions of people; 1 earth/millions of stars/planets; inter-connectedness of life one earth; need for caring for the earth; the impact of small changes“ When many people do a little thing to me, it becomes a big thing.”

“

“

Meaning/Purpose

Structure

Knowledge Demands

Language

18
[image: image1.png]

