

UNIT 2: Bats *at a glance*

WORDS

LEVEL 1		LEVEL 2		LEVEL 3
Bat	Roof	Bushes	Mammals	Batling
Branch	Search	Clings	Mango	Echolocation
Cave	Thumbs	Daybreak	Migrate	Roost
Dives	Toenails	Delicious	Moth	
Feet	Upside down	Dozens	Nocturnal	
Flew	Wings	Dozes	Species	
Hang		Fluttering	Supper	
		Gliding	Swoops	
		Limb (of a tree)	Twig	

SUGGESTED BOOKS

Expository	Narrative
<i>Bat Loves the Night</i> by Nicola Davis	<i>Stellaluna</i> by Janell Cannon

DRILL AND PRACTICE

- ❖ Memory
- ❖ Guess the Word

CONCEPTUAL ACTIVITIES

- ❖ Eating a Mango
- ❖ Bat Collage

COMMON CORE STANDARDS FOR SCIENCE

K	Strand 4 Life Sciences, Concept 3 Organisms and Environments: PO 1. Identify some plants and animals that exist in the local environment
1	Strand 4 Life Sciences, Concept 3 Organisms and Environments: PO 1. Identify some plants and animals that exist in the local environment
2	Strand 4 Life Sciences, Concept 1 Characteristics of Organisms: PO 1. Identify animal structures that serve different functions (e.g., sensory, defense, locomotion)

BATS: WORDS AND DEFINITIONS

LEVEL 1 WORDS	DEFINITION
Bat	An animal that flies at night
Branch	The small part of a tree that grows out of the trunk
Cave	A big hole under the ground
Dives	To jump down head first
Feet	The bottom of your legs that you stand on
Flew	Already finished flying
Hang	Holding onto something
Roof	The top part of a house
Search	Carefully look
Thumb	The shortest finger on your hand
Toenails	They grow on your toes
Upside Down	The bottom is on top
Wings	What an animal uses to fly
Young	Not old yet

LEVEL 2 WORDS	DEFINITION
Bushes	A short, wide, leafy plant
Clings	Hold on tight
Daybreak	When morning is just starting
Delicious	Tastes very good
Dozens	Lots of things
Dozes	Sleeps for a short time
Fluttering	Wings moving really fast
Gliding	Flying smoothly
Limb (of a tree)	A large branch of a tree
Mammals	Animals that feed their babies milk
Mango	A jungle fruit with a big seed
Migrate	Fly far to a new place
Moth	A bug like a butterfly, but it flies at night
Nocturnal	Awake at night
Species	A group of animals or plants that are similar
Supper	Evening meal

Swoops	Fly down fast
Twig	A tiny branch

LEVEL 3 WORDS	DEFINITION
Batlings	Baby bats
Echolocation	Finding things with sound
Roost	A place where bats sleep

bat

an animal that flies at night

branch

the small part of a tree that grows out of the trunk

dives

to jump down head first

feet

the bottom of your legs that you stand on

flew

already finished flying

hang

holding onto something

roof

the top part of a house

search

carefully look

thumb

the shortest finger on your hand

toenails

they grow on your toes

upside down

the bottom is on top

wings

what an animal uses to fly

young

not old yet

bushes

a short, wide, leafy plant

cave

a big hole under the ground

clings

holds on tight

daybreak

when morning is just starting

delicious

tastes very good

dozens

lots of things

dozes

sleeps for a short time

fluttering

wings moving really fast

gliding

flying smoothly

limb

a large branch of a tree

mammals

animals that feed their babies milk

mango

a jungle fruit with a big seed

migrate

fly far to a new place

moth

a bug, like a butterfly, but it
flies at night

nocturnal

awake at night

species

a group of animals or plants
that are similar

supper

evening meal

swoops

fly down fast

twig

a tiny branch

batlings

baby bats

echolocation

finding things with sound

roost

a place where bats sleep

BATS: ASSESSMENTS

WORD	PRE-INTERVENTION SCREENING	POST-INTERVENTION ASSESSMENT
LEVEL 1		
Bat		
Branch		
Cave		
Dives		
Feet		
Flew		
Hang		
Roof		
Search		
Thumbs		
Toenails		
Upside Down		
Wings		
Young		
LEVEL 2		
Bushes		
Clings		
Daybreak		
Delicious		
Dozens		
Dozes		
Fluttering		
Gliding		
Limb (of a tree)		

Mammals		
Mango		
Migrate		
Moth		
Nocturnal		
Species		
Supper		
Swoops		
Twig		
LEVEL 3		
Batlings		
Echolocation		
Roost		

BATS: INTERACTIVE BOOK READING QUESTIONS

Before reading the book, place each question on a sticky note and place it on the corresponding page.

Book 1: *Bat Loves the Night* by Nicola Davis

Reading	Page #	Question type	Question
1	7	relate	Let's look at your thumb, how big is the bat?
1	13	abstract	What do you think the bat will do while it's flying?
1	27	competence	Where are the mother bat and the young bat sleeping?
2	19	competence	What do bats eat?
2	20	abstract	The dark is turning to light now. What is making it light?
2	23	relate	When you hang, which is easier: right side up or upside down? How do you hold on?

Book 2: *Stellaluna* by Janell Cannon

Reading	Page #	Question type	Question
1	10	relate	Tell me about something that you had to eat, but you didn't want to.
1	34	competence	How was Stellaluna able to see at night?
1	36	abstract	Why did Stellaluna eat so much mango?
2	5	abstract	Why was Stellaluna cold and afraid?
2	28	competence	What is the correct way for a bat to hang?
2	35	relate	What kind of fruit do you like to eat?

BATS: CONVERSATION PROMPTS

Use the space provided to script an anticipated conversation with your student.
Consider the following:

- What will you do if the student responds with only one word?
- What will you do if the student responds off topic?
- What will you do if the student doesn't respond at all?

Prompt 1: Bats are *nocturnal*. They are awake at night and sleep during the day. Imagine that you were *nocturnal*. Tell me what you would do at night while everyone else was sleeping. (OR) Imagine you are a bat. Tell me what you do at night.

Materials needed: *Bat Loves the Night* by Nicola Davies (optional)

Turn	Script	Conversational Strategy
Teacher		
Student		
Teacher		
Student		

Prompt 2: Stellaluna was separated from her mother and ended up living with a family of birds. Over time, she learned to be like the birds. Imagine you are Stellaluna. Tell me what you miss most about being a bat.

Materials needed: *Stellaluna* by Janell Canon

Turn	Script	Conversational Strategy
Teacher		
Student		
Teacher		
Student		

Prompt 3: We learned that baby bats can't fly. Sometimes, mother bats carry their babies, but most of the time the babies stay behind in the roost. Imagine what it would be like to live in a roost with 50 *batlings* (brother and sisters).

Materials needed: *Bat Loves the Night* by Nicola Davis

Turn	Script	Conversational Strategy
Teacher		
Student		
Teacher		
Student		

BATS: DRILL AND PRACTICE

Activity: Memory

Purpose	To provide practice on the target vocabulary words and definitions multiple times.
Objective	The child will express target words and definitions in response to the teacher prompts.
Materials	<ul style="list-style-type: none"> • 2 Sets of target words
Procedure	<ol style="list-style-type: none"> 1. Review the words and definitions. 2. Mix up both sets of target words and place them face down on the table. 3. Player 1 turns one card over, says the word, and gives the quick definition. Then, Player 1 turns over a second card, says the word, and gives the quick definition. If they match, Player 1 keeps the pair. 4. Then, it is Player 2's turn. 5. Players take turns until all the matches are made.

Activity: Guess the Word

Purpose	To provide practice on the target vocabulary words and definitions multiple times.
Objective	The child will express target words and definitions in response to the teacher prompts.
Materials	<ul style="list-style-type: none"> • 2 sets of 10 target word cards • Headbands with paper clips
Procedure	<ol style="list-style-type: none"> 1. Review the words and definitions. 2. Each player gets a pile of target words (10 cards). For more players, distribute the cards evenly. 3. Players pick one of the target word cards and put it in their headband, without looking at the card. 4. Player 1 uses the definition to describe the word in Player 2's headband. 5. Player 2 guesses what the word is. If Player 2 cannot guess the word, Player 1 provides more description without using the word. For example, for the word "dentist", Player 1 could say "This person looks at your teeth. They check to see if you have decay." 6. After Player 2 guesses the word, s/he describes the word in Player 1's headband for Player 1 to guess. 7. Player 1 guesses the word. 8. Continue taking turns until all of the cards have been described.

BATS: CONCEPTUAL ACTIVITIES

ACTIVITY: Eating a Mango

Purpose	To engage the student in a conversation about the topic while engaging in an activity.
Objective	Child will express target words and definitions in response to teacher prompts.
Materials	<ul style="list-style-type: none">• Mango• Knife• Plates• Napkins
Procedure	<ol style="list-style-type: none">1. Talk about the book <u>Stellaluna</u> and look at the picture of Stellaluna eating a mango. Discuss how the birds liked bugs. Stellaluna didn't like bugs, but when she tasted the mango she loved it. She loved it because fruit bats like fruit and not bugs.2. Put the mango on the table and talk about the mango.3. Cut open the mango and talk about what it looks like and look at the big seed that is inside.4. Give the student a bite to taste.5. Conversation: Talk about what the mango tastes like, why Stellaluna liked it, if the student and teacher like it and if not, why not.

ACTIVITY: Bat Collage

Purpose	To engage the student in a conversation about the topic while engaging in an activity.
Objective	Child will express target words and definitions in response to teacher prompts.
Materials	<ul style="list-style-type: none">• Large piece of dark blue or black construction paper• Precut tree with a large branch, leaves, a bat body and wings• Glue stick
Procedure	<ol style="list-style-type: none">1. Talk about what the students know or have learned about bats (e.g., where they sleep, how they sleep, when they sleep and when they are awake).2. Put the large piece of paper on the table and explain that you will be making a collage that shows how the bat sleeps.3. First, make a place for the bat to sleep, and make the tree with a large branch.4. Glue the tree and the branch to the paper. Optional: Add leaves.5. Conversation: Have a conversation about how the bat sleeps hanging upside down and that it wraps its wings around its body. Show the paper bat body and the wings and fold the wings so that they wrap around the bat. Glue the bat body to the wings. Talk about how the birds sit on the branch but bats hang upside down, then glue the bat to the branch and fold its wings over it.