The Rain Came Down

David Shannon

Book Description:

· A cause and effect story revolved around the feeling of the rain hitting a chicken. Cute story.

Academic Objectives

· ELA2R4k: Identifies and infers cause-and-effect relationships.

· ELA2W1a: Student writes text of a length appropriate to address a topic and tell the story.

Brilliant Star Objectives:
· Awareness/Perceiving: Students will learn to be aware of their surroundings and the effects they can have on a person’s feelings and reactions.

Vocabulary: Words that may need to be discussed before reading the story: (squawk, yowled, squirmed, beauty parlor, barbershop, bickering, and ruckus)

Introduction: Questions to ask before reading:
· “By looking at the cover, how are the characters feeling in the story?”
· “What is causing them to react this way?”
· “How do you feel when it rains?”
· “How do you feel when it is sunny?”

Questions During Reading:
· “What is an action word?”
· “What is causing the entire ruckus in the story?”
· “How are things changing at the end of the story?”
· “What might happen if the rain gets harder or stops coming down?”

Follow-up Activities:
1. Working in small groups during center time, students will reread the story together and make a group list of all the action words (verbs) that they found.
2. With a partner, students will write a short story showing a cause-and-effect relationship.
3. Students fold a paper into four boxes. Next they will draw a picture of rain, snow, sun, and wind in each box. Then they will draw themselves depicting how that type of weather makes them feel.
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

[image: image1.png]

