Houghton Mifflin Harcourt
StoryTown - 2008
Grade 3

Unit 5/Week 1
Title: Antarctic Ice

Suggested Time: 5 days (45 minutes per day)
Common Core ELA Standards: RI.3.1, RI.3.2, RI.3.3, RI.3.5, RI.3.7; W.3.2, W.3.4; SL.3.1, SL.3.2; L.3.1, L.3.2
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

As the seasons change, so does the life of animals.
Synopsis

The story explains the life of animals that live in Antarctica. The author describes life for the animals as they wait for summer to arrive. The story progresses to the summer months where new life is budding. Penguins are having chicks, whales are hunting food along the water’s edge, algae are growing fast which urchins, sea stars, amphipods and krill eat. The story explains the animals’ life as the new babies learn how to survive. Finally, the story concludes with the approaching winter months. The penguins begin swimming north, the Orcas and seal pups move northward also. The ocean’s surface freezes and soon nothing moves but the wind.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary

During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along.
(Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)

3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions
	Text Dependent Questions
	Answers

	Reread the first paragraph. How does the author describe Antarctica?
	The author describes Antarctica as the coldest place on earth. Most of the mountains and valleys are permanently buried under a deep layer of ice. In winter, the surface of the ocean freezes. There are no waves and nothing moves except the wind.

	On page 167, the author names three animals that are waiting for summer to arrive. What are they and what are they doing while they are waiting?
	On page 167, the author stated the jellyfish, sea spider, and sea star are waiting for summer to arrive. The jellyfish drifts through the dim light. The sea spider crawls over the icy ocean floor and the sea star climbs the stalk of a fan worm.

	According to paragraph 2 on page 167, phytoplankton are tiny plants that float in the ocean. What do the phytoplankton need in order to grow? How does the lack of sunlight during the winter affect the animals that eat them?
	According to paragraph 2 on page 167, phytoplankton need sunlight to grow. The lack of sunlight available during the winter months makes the phytoplankton scarce (not many). This affects the animals that eat phytoplankton because they will have less available to eat.

	On page 168, the author describes how the seals, fish and algae survive during the winter months. What does the author tell the reader about this?
	Seals – find cracks in the surface and stick their noses out to breath, the frozen sea protects the seals from the cold winter wind

Fish – uses a small hole for a home, here he is safe from the seals who was to eat him

Algae – live in the ice waiting for the long days of summer so they can grow

	How do you know when summer has arrived in Antarctica? (pg. 170)
	You know summer has arrived in Antarctica when it is light all the time and there is no night at all.

	On pages 170-171, the author describes how the Weddell seal and the Emperor Penguin mothers have their babies. Using evidence from the text, describe this.
	According to paragraph 2 on page 170, “a mother Weddell seal finds a crack in the ice and pulls her out of the water, she inches across the frozen surface like a caterpillar and it is time for her to have a baby. The solid ice gives her a safe place to do it. When the pup arrives he has a thick coat of fur to keep him warm.”

According to page 171, the Emperor Penguin lays one egg in the middle of the winter. “The father placed it in his feet and covered it with a warm flap of skin. When the egg hatched, the baby emperor had her own moveable nest.”

	In what ways is it difficult for the Adelie penguin to build his nest of stones before the female arrives? (pg. 173)
	It takes the Adelie penguin several days to swim south from his winter home to the ice edge. Because the penguin is small, it can take only short steps, so it’s a long walk for him. The penguin uses stones to build its nest in which there aren’t many stones around so he steals stones from his neighbor.

	Refer to page 175. Paraphrase what happens when the Adelie penguins arrive at the rookery.
	According to page 175 when the Adelie penguin arrives at the rookery she and the male penguin sing to each other and wiggle their flippers in order to become reacquainted. Then the female lays two eggs and leaves to go to the ocean to eat because laying the eggs has made her very hungry. While the female is away, the male penguin sits on the eggs to keep them warm.

	On page 174, the author describes the changes that are taking place underneath the ice because of the sunshine. What happens and how does this affect the animals that live under the ice?

	Tiny algae are growing fast and forming brown film on the bottom of the ice, which becomes food for many animals such as urchins, sea stars, amphipods, and krill. Fish then eat the amphipods and krill and seals and penguins eat the fish. Penguins also eat krill.

	On page 175, the penguins get reacquainted and the female lays two eggs. The female leaves to return to the ocean to eat. How does the male penguin care for the eggs while she is away?
	The male penguin sits on the eggs and keeps them warm.

	Describe what happens to the sea ice in the summer sun. (pg. 178)
	The sea ice softens and begins to melt in the summer sun, large pieces of ice break off from the edge, and more and more of the sea is uncovered. The ice algae are released and drift down to the ocean floor where other animals eat it.

	On pages 178 and 179, the author describes the changes that are happening while the summer sun is shining. What does the author tell us the Adelie penguins, the Wedell seals and the animals under the water are doing as summer continues?

	The female Adelie penguin replaces the father who goes off to eat. While he is away the eggs hatch. The mother Adelie spits up partially digested food into each chick’s mouth in order to feed the hungry chicks.

 The Wedell seal pup spends more time in the water and is learning to hold his breath for a long time so he can dive like his mother to find fish.

 The animals on the bottom enjoy all of the food raining down from the surface. As the ice breaks up, more algae falls down where they can reach it.

	Reread the last page. Now that winter is over, what changes are happening in Antarctica?
	According to the text, the cycle of the seasons and food chain start over.

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Page 168 – Wedell seal, surface, shelters, algae,

Page 170 - pup

Page 171 – Emperor Penguin

Page 172 – Orca whale

Page 173 – Adelie penguin, mate

Page 174 – urchins, amphipods, krill

Page 176 – partially digested

Page 180 - brief
	Page 166 - permanently

Page 167 - stalk, lacy tendril, scarce, jelly fish, sea spider, sea star, fan worm, phytoplankton

Page 170 - absence, ocean’s surface, inches across, coat of thick fur, caterpillar

Page 171 - warm flap of skin, moveable nest

Page 173 - rookery

Page 174 - brown film

Page 175 – reacquainted

Page 176 – crèche

Page 178 - released, sponges, marine animals, drift, depends, sift, replaces

Page 179 - raining down

Page 180 – sun dips

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	
	Page 167 - Drifts, dim, ocean floor

Page 171 - Hatched

Page 176 – chick

Page 178 - fuzzy chicks

Page 179 - feast

Page 180 - Draws to an end

Vocabulary

Culminating Task
· Select one animal from the story to write a nonfiction article about. Using evidence from the text, describe the changes that the animal goes through from winter to summer. Be sure to include as many details as you can from the story (facts, definitions and/or details). Your article should have an introduction statement as well as a concluding statement.

Answer:

According to the story Antarctic Ice, the Wedell seals experience numerous changes throughout the year. This article will describe some of the changes that the seals experience as the seasons change from season to season.

According to the story, during the winter months the Wedell seals spend most of their lives under the ice hunting for food. The seals even sleep under the water sometimes. The seals stick their noses out of cracks in the ice so they can breathe.

When summer arrives the female Wedell seal pulls herself out of the water and prepares to have a baby. On page 170, the author describes the seal as inching across the frozen surface like a caterpillar. The mother seal has her pup on the safety of the solid ice. The pup arrives with a thick coat of fur. The baby seal grows. According to page 177, when the mother has decided that it is time for the pup to learn to swim, they both slip through a crack into the water. The mother stays very close to keep her pup safe. According to page 170, the Weddell seal pup spends time in the water learning to hold his breath so he can dive like his mother to find fish.

As the winter quickly approaches the Weddell seal pups head north for the winter (page 182). Some of the adult seals stay behind because they are used to living in the ice.

The Weddell seal experiences changes as the seasons change. Seals spend a great deal of time under water during the winter. When summer arrives females have pups. The pups learn to swim and fish. When winter approaches many seals swim back to the north to begin the cycle again.
Additional Tasks

· Create a chart of a food chain as described in the story. You must use information from the story to complete this activity. You may use words and/or pictures to complete the activity. Be creative in your presentation.

Answer: The fish eats the amphipods and krill, and seals and penguins eat the fish. Penguins eat krill, too.
· Sequence the story using information from the beginning, middle, and end.

Answer: Animals are waiting for summer to arrive, the sun returns, the ocean’s surface begins to freeze again.
Note to Teacher
· The teacher may need to teach what a food chain is and how to order a food chain on a chart.

Name ___
Date _________________

“Antarctic Ice”
1. Reread the first paragraph. How does the author describe Antarctica?
2. On page 167, the author names three animals that are waiting for summer to arrive. What are they and what are they doing while they are waiting?
3. According to paragraph 2 on page 167, phytoplankton are tiny plants that float in the ocean. What do the phytoplankton need in order to grow? How does the lack of sunlight during the winter affect the animals that eat them?
4. On page 168, the author describes how the seals, fish and algae survive during the winter months. What does the author tell the reader about this?
5. How do you know when summer has arrived in Antarctica? (pg. 170)
6. On pages 170-171, the author describes how the Weddell seal and the Emperor Penguin mothers have their babies. Using evidence from the text, describe this.
7. In what ways is it difficult for the Adelie penguin to build his nest of stones before the female arrives? (pg. 173)
8. Refer to page 175. Paraphrase what happens when the Adelie penguins arrive at the rookery.
9. On page 174, the author describes the changes that are taking place underneath the ice because of the sunshine. What happens and how does this affect the animals that live under the ice?

10. On page 175, the penguins get reacquainted and the female lays two eggs. The female leaves to return to the ocean to eat. How does the male penguin care for the eggs while she is away?

11. Describe what happens to the sea ice in the summer sun. (pg. 178)
12. On pages 178 and 179, the author describes the changes that are happening while the summer sun is shining. What does the author tell us the Adelie penguins, the Wedell seals and the animals under the water are doing as summer continues?

13. Reread the last page. Now that winter is over, what changes are happening in Antarctica?
