If You Take a Mouse to the Movies
Laura Numeroff
Book Description
This book follows a mouse that is given something, but he always wants something else in return.
Academic Objective
ELA1R6
The student uses a variety of strategies to understand and gain meaning from grade-level text. The student
i.
Recognizes cause-and-effect relationships in text.

Brilliant Star Objective
Cognition/Thinking:
· Correlation: Students will be able to identify a relationship between two or more things related to each other.
· Causation: Students will be able to discover or create a relationship between interdependent sequential events showing how one event influences or determines a second event.

Readability Level: 2.1
Vocabulary: he’ll, neighbor, fort, carols, ornaments
Introduction:
Ask students if they have ever done something that caused something else to happen? Complete a picture walk for the students to see the pictures before listening to the story. Have students make predictions about the book after the picture walk.
During Reading:

· p. 2 Where are the little boy and mouse going?
· p. 3 What happened when they got to the movies?

· p. 5 What happened when the little boy gave the mouse some popcorn?

· p. 8. What happened when the mouse saw a snowman in the neighbor’s yard?

· p. 10 What does the mouse do when he decides to build a fort?

· p. 12 Once the fort is built, what does he want to do with the little boy?

· p. 14 What does the mouse ask for when he curls up on the couch?

· p. 16 What does the little boy have to find when the mouse wants to listen to carols?

· p. 20 What all does the boy have to get for the mouse to make ornaments?

· p. 23 What does the mouse do when he is finished making the ornaments?

· p. 29 What happened when the mouse realized the popcorn was missing from the tree, and he asked the boy for some popcorn?

After Reading:
· Ask students if they know what the term cause-and-effect means. Explain to them that the cause is why something happens, and the effect is what happens as a result of something else happening.
· Give the following example:
Cause: you misbehave

Effect: you get into trouble
Follow-Up Activities:

1. Have students turn to their partner sitting next to them. One partner will explain what a cause is, and the other partner will explain what an effect is.
2. Ask students to rename some of the cause-and-effects that occurred in the story. List these on chart paper. Ask a student to come up and underline the cause and have another student come up and underline the effect in a different color.

3. Show students a picture of a car submerged in pool. Tell students that this is the effect of something happening. Have students brainstorm and name interesting reasons that might have caused the effect of the car landing in the pool.

4. Have students fold a piece of paper in half. On one side the students will draw the cause and on the other side they will draw the effect (ex. cause: child falling off of a swing and getting a cut—effect: mother putting a band-aid on the cut). Students will write one sentence to go with the picture to explain the cause-and-effect situation.

5. Students will share their cause-and-effect situation with the class.
Return to:

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

