Kindergarten

Interactive Read Aloud

1st Nine Weeks - 2nd Row
K-3.14 Identify beginning and ending sounds in words.

K-3.21 Know the parts of a book (front and back covers, the title, and the author’s name.

K-3.22 Carry out left-to-right and top to bottom directionality.

K-3.4 Recognize high-frequency words.
K-1.2 Use pictures and words to make predictions regarding a story read aloud.
K-2.4 Create responses to informational texts through a variety of methods (for example, drawings,
 written works, and oral presentations).

SS

K-4.1 Identify qualities of good citizenship; including honesty, courage, determination, individual responsibility, and patriotism.

K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility cooperating and respecting others, taking turns and sharing and working with others to solve problems.

Book: The Rain Came Down

by David Shannon
Book Introduction: Our book today is a work of fiction that gives us a good example of how we don’t want to act when things don’t go our way. Let’s read how the characters get mad because it is raining.
Day 1 Questions:
	Interactive Read Aloud Questions
	Correlation to Standard

	Read page “On Saturday morning…” to the end of “…and the man yelled…”
A lot of animals and a lot of people have been making noise. If you were the policeman who would you talk to and what would you tell them? (As teacher circulates she might ask who they are taking to and why they picked them.) Let’s see if our comments could be made more polite by adding the word please or would you mind. Turn and try out your new phrase.
Well, I wish these characters were sounding as nice as we are, but they are still arguing.

Do you see the policeman’s car? He didn’t mean to, but he has backed up a lot of cars behind him. Let’s take a look at the pages I am about to read to see if we can figure out how they are going to react, what they are going to do. (Show people in the cars and in the ice-cream truck.)
	K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility cooperating and respecting others, taking turns and sharing and working with others to solve problems.

K-1.2 Use pictures and words to make predictions regarding a story read aloud.

	Read “His car was blocking…” to the end of “Up on his ladder…”
These people are being so angry with one another let’s teach them or show them how to be nice to one another even though a mistake has happened.
(The teacher quickly taps the students who will be the painter. The one I did not tap will be the barber.)

Turn and Talk and work this problem out. (As teacher circulates she/he listens for a pair where the painter apologizes for his mistake. She uses that pair to model an apology.)

	K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility cooperating and respecting others, taking turns and sharing and working with others to solve problems.

	Read “Next the baker stepped out…” to the end of “The policeman walked back…”
Reread the last sentence “The whole block was honking, yelling, bickering, and barking.”
 So boys and girls, the noise started in one little house and then it moved out into the street, and then to the people out in the shops. That must have sounded awful. Let’s see how this would sound. (Teacher assigns a group to honk, yell, complain, argue, and a group to bark.)
I’ll read this page again. We will all make our noises until you hear me say “And then…”
How did all of that sound to you?

How might it sound to others if yelling or fussing takes place in our classroom?
Discuss.

I’m seeing being polite is really important.
	K-1.4 Find examples of sound devices (including onomatopoeia and alliteration) in texts read aloud.
K-2.4 Create responses to texts through a variety of methods (for example, drawings, written works, and oral presentations).
K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility cooperating and respecting others, taking turns and sharing and working with others to solve problems.

	Reread “And then…” and continue to read to the end of “the lady with the boxes…”
It now looks like the people are trying to practice being polite. What might these two people say to each other that is nice or what might these two people being saying that is nice. Turn and Talk

(Point out characters in illustration. As you circulate listen for a nice tone of voice as well as nice words.)
	K-2.4 Create responses to texts through a variety of methods (for example, drawings, written works, and oral presentations).

	Read “The truck driver told the grocer…” to the end “Then, the man, his wife…”
I am so glad everybody is treating each other with respect.
	K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility cooperating and respecting others, taking turns and sharing and working with others to solve problems.

Day 2 Questions
	Reread and pause for students to make sound effects. You could add sounds from the ice-cream truck, sounds of the pizza man when he is poked, and the little girl crying.
	K-2.4 Create responses to texts through a variety of methods (for example, drawings, written works, and oral presentations).

