Froggy’s Sleepover
Jonathan London
Book description:
· Froggy wants to sleep over at Max’s house, but they end up spending the night walking back and forth between Max’s house and Froggy’s house until 9:00 the next morning.
Academic Standards:
· ELA1R6b:   Makes predictions using prior knowledge

· ELA1R6f:  Makes connections between texts and/or personal experiences.
Brilliant Star Objectives:
· Family:  Students will be able to explain why each character wanted to be at his own home.  Students should also be able to explain why feeling safe at home is important.
· Friends:  Students will be able to distinguish traits that make a good friend and how friends should be treated. 

Readability Level: 2.2

Vocabulary: Nervous, weird, ruckus, munchkins
During reading:
1. Why did Froggy’s mom keep stopping him when he was getting ready to go to Max’s house?
2. What did the character do at Max’s house?

3. Why do you think they each wanted to go back to their own house during the night?

4. Have you ever had a sleepover?

5. Did you want to go home?  Why?

6. Were Froggy and Max being good friends to one another?  How do you know?

Follow up activities:
1. Allow students to draw pictures of their home; place children in pairs and have them explain their pictures to each other.

2. Have pairs tell the teacher how people can be good friends to each other.

Return to:

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

