The Great Kapok Tree

Lynn Cherry
Book Description:

· A community of rain forest animals plead for the importance of this Kapok tree in the Amazon.

Academic Objectives:

· S2CS1 – Students will be aware of the importance of curiosity, honesty, openness, and skepticism in science and will exhibit these traits in their own efforts to understand how the world works.

· S2E3 – Students will observe and record changes in their surroundings and infer the causes of the changes.
a.
Recognize effects that occur in a specific area caused by weather, plants, animals and or people.

Brilliant Star Objective:

· Cognitive: Students will be able to identify the conflicts of man (man vs. man, man vs. nature, man vs. self) and ways to settle the conflicts.
Vocabulary: rain forest, ancestors, generations, dependence
Introduction: Questions to consider:
· What is a rain forest?
· Where can we find rain forests?
· How does it relate to us?
· What does a rain forest contribute to us?
· Why should we know about rain forests and their inhabitants?
· Does anything or anyone live in a rain forest?
Using the Success method, build background showing pictures and posters as visual aides to stimulate the topic of discussion.

· Have a poster of the rain forest hanging on the marker board.
· Have pre-written cards (with magnets) naming plants, animals, birds, amphibians, habitat, canopy and under-story displayed around the picture. Discuss the vocabulary and relate the words to the picture or poster. After correctly matching the cards to the pictures, take the cards from the board. Offer the vocabulary cards to some of the students to place back up on the board next to the correct pictures. Make sure everybody who wants a turn gets one.
Follow up activities:
· Search the school’s campus looking for animal and plant coexistence, dependence, or some sort of plant and animal interaction. After observing the interaction, write in a journal day one’s observation. Change that plant’s or animal’s environment and record what occurs. Enter a journal entry as to what was observed. Have the students try to fix the environment afterwards so that the plant or animal may live.

· Visit the Banks Lake Preserve to learn more about native plants and animals while experiencing the touch of reptiles, mammals and birds.
· Make terrariums demonstrating a replica of a rain forest
· Using magazines, pictures found on the web, in brochures…any media to make individual or group collages. Each collage needs to contain the layers of the rain forest: canopy, under-story, floor and incorporate plant and animal life.
Additional Resources:

· Reader's Theater of the Great Kapok Tree: http://www.teachertube.com/view_video.php?viewkey=44bc40f3bc04f65b7a35
Return to:

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

