	Lesson Plan Summary

	Domain

	Perceiving

	Book

	Fish is Fish by Leo Lioni

	GPS

	GPS: ELAKR6b – The student gains meaning from orally presented text. The student makes predictions from pictures and titles.

	Process Objective
	Perceiving Students will be able to discuss and accept differences in others’ thinking and opinions.

	Vocabulary

	discovered; excitedly; extraordinary; full-fledged; impatiently; inseparable; luminous; marvelous; mysteriously; triumphantly; wondered

	Lesson Structure/Thought Questions

	Before reading

What do you think this book is about from reading the title? Do you remember how you felt before the first day of school? Did you worry? Did you feel excited?

During reading

p. 8 – PREDICT – Do you think the frog will return to the pond?

p. 11 – What extraordinary things did the frog see?

p. 23 – PREDICT – Will the fish be all right? How will he get back into the water?

After reading
1. Think of another exciting thing frog could describe the fish. Describe it to your partner so that he/she can draw it.

2. How do you think tadpole felt about growing into a frog?

3. How do you think fish felt when tadpole did not return to the pond?

4. Why was fish happy at the end of the story?

5. Describe how tadpole’s body changed into a frog.

6. What were tadpole and minnow arguing about in the beginning of the story?

7. Why did fish jump out of the water onto the bank?

8. What happened to the fish after he landed outside the pond?

	Follow up Activities

	1. Which would you rather be: a fish or a frog? Why? Write a paragraph telling which you would rather be and why you want to be a fish or frog.
2. Write about a day when you were sad and someone cheered you up.
Pretend you are the frog in the story. Describe another day when you leave the pond. What other things did you see? Also, draw a picture of the new things you saw

