

A FROG'S LIFE

Leveled Reader

A male frog croaks or sings to call the female. It uses vocal sacs to make the noise.

The vocal sac looks like a balloon.

Some eggs are laid on a leaf. Tadpoles hatch out of the eggs.

Now the frog has to find its own food.

A Frog's Life

Correlations

First Grade

High frequency words a, are, can, come, do, from, has, have, her, his, how, in,

is, it, like, little, look, not, now, of, on, one, or, out, she,

some, that, the, there, they, this, to, were, where, will, with

Story words absorbed, breathe, camouflage, female, fertilizing, releases,

sperm, vocal sac

Reading Recovery 15–16

DRA 16 Guided Reading

First Grade Science Standards 1-LS1-2, LS1.B, 1-LS3-1

Guiding questions:

- How do frog parents help their babies?
- Why do some frog parents put their tadpoles in trees?
- Where do frogs lay eggs?
- How are tadpoles different from their parents?
- How are tadpoles the same as their parents?

Images Copyright 2013 Rhett Butler | Text Copyright 2013 by Triona Gogarty Layout by Kathrin Heidtmann

All rights reserved