Henry & Mudge & Annie’s Perfect Pet
Cunthia Rylant

Book Description:
Henry and Mudge’s cousin Annie move in next door. She falls in love with their dog and wants a pet. Annie is a very girly girl and Henry wants to find her a pet that is similar to her. One that is quiet and careful and not loud and pesky. What kind of pet might she need?
Academic Objective:
ELA1R6 The student uses a variety of strategies to understand and gain meaning from grade-level text. The student
l. Recognizes plot, setting, and character within texts, and compares and contrasts
these elements among texts.

ELA3C1 The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats. The student

a. Correctly identifies and uses subject/verb agreement and adjectives.

Brilliant Star Objective:

Family: Students will able to discuss the similarities and differences in families and how relatives relate to one another.

Reading Level: K-2 (2.3)

Lesson/Activities:

Before reading the story complete a picture walk through the book predicting what the book might be like. Discuss what type of pet might Annie need as you read through the story. Discuss why she does not need a dog, and would benefit more from a quiet animal. Make a list of animals she could possibly have. After reading the story discuss the main characters. Introduce character traits and discuss adjectives and how traits are words that describe. Show the students the sample character traits sheet and discuss how all of the words listed are adjectives that describe how a character might feel, act, look, etc.
1. Have the students pick a character in the book and complete the graphic organizer attached. (choose the one you like the most)
2. Have student’s list character traits of a character in the story but not the character’s name. Swap traits with a partner and see if your partner can guess the character you have described.

Additional Resources:
· http://www.region15.org/curriculum/CHARACTERIZATION-Portrait.pdf

· http://www.readwritethink.org/lesson_images/lesson175/RWT186-2.pdf
· http://www.readwritethink.org/lesson_images/lesson168/912-becomecharac.pdf
· http://www.readwritethink.org/lesson_images/lesson175/traits.pdf (sample traits)
Return to:

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

