

Frog & Toad Puppets

STANDARDS (Generalized for K-6)

Visual Arts Standards

Artistic Perception

Identify the elements of art in objects in nature, in the environment, and in works of art, emphasizing line, color, shape/form, and texture

Creative Expression

Use elements and principles to create artworks

Aesthetic Valuing

Describe how and why they made a selected artwork, focusing on the media and technique

CCSS Reading Literature Standards

Retell stories, including key details, and demonstrate understanding of their central message or lesson

Describe the story with prompts of *who*, *what*, *when*, *where*, *why*, and *how*.

Use illustrations and details in a story to describe its characters, setting, events

NGSS Science Standards

2-LS4-1 Make observations of plants and animals to compare the diversity of life in different habitats.

ART MATERIALS

- Brown paper bags
- Green construction paper
- Brown construction paper
- White paper
- Markers or crayons
- Scissors
- Glue

RESOURCES

- Teacher Guide for Unit (includes project How-To) <https://goo.gl/kX5Ufh>
- Frog and Toad are Friends by Arnold Lobel <https://goo.gl/AUhFva>
- Frog and Toad Compare / Contrast Worksheet <https://goo.gl/RxlrAv>
- Frog and Toads Video <https://goo.gl/DK88p8>
- Frogs vs Toads Compare / Contrast Worksheet <https://goo.gl/Hui3IW>
- Frog and Toad Puppet Templates <https://goo.gl/8fkfgX>
- Frog or Toad Reader's Theater <https://goo.gl/cHrico>
- Frog and Toad Reader's Theater <https://goo.gl/3BAFLB>
- Visual Art Rubric <https://goo.gl/ezzDFE>

PROCESS

1. Read, Frog and Toad Are Friends
2. Compare and contrast Frog and Toad
3. Watch Frogs and Toads video
4. Compare and contrast frogs and toads
5. Build a Frog and / or Toad puppet
6. Reader's theater for Frogs or Toads
7. Determine how Frog and Toad are alike / different than frogs and toads
8. Readers' theater for Frog and Toad

Art Visual Rubric					
Project	Signs	4pts	3pts	2pts	1pts
Design	😊	😊	😊	😊	😊
Construction	😊	😊	😊	😊	😊
Creativity	😊	😊	😊	😊	😊
Character	😊	😊	😊	😊	😊

Teacher Comments: _____