A Day’s Work

Eve Bunting

Book Description:
A young Mexican boy teaches his grandfather how to speak English while working.

Academic Standard:

ELAKLSV1:
The student uses oral and visual skills to communicate.
f.
increases vocabulary to reflect a growing range of interests and knowledge.

Brilliant Star Objective:
Work/Career: The student will be able to express the importance of work ethics in a job situation exemplifying honesty and integrity.

Readability Level: 2.7

Vocabulary: honesty, integrity, work ethic, job, Abuelo, Gracias, Bueno

Introduction: Before reading the story, ask the students:
· What job does your grandfather perform?
· What are some jobs that you would like to do?
· What happens if you do not go to work?

During Reading
Emphasize the conversational Spanish words used in the text. Give the English translation of each. Discuss the role of a person who works as a gardener, as mentioned in the story.

Follow-up Activities

1. The students will role play using the Spanish words and English translations. They will role play the jobs that they want to perform when they grow up.

2. The teacher will teach Spanish number words 1-10. The students will recite each number.

3. The students will write and illustrate about the job they want to perform.

Additional Resources:

· http://readingtokids.org/Books/BookView.php?bookID=00000414
Return to:

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

