
[image: image1.jpg]Education

k_./‘

Sleep; ¥

Sleep Health – Classroom Lesson Plan
	Grade Level
	Late Elementary – grades 3-5

	Lesson Title
	What sleeps in the biomes?

	Learning Objectives
	Students will be able to define the term “biome.”

Students will be able to identify at least four different biomes.
Students will be able to compare and contrast four different biomes.

	Procedures
	The following book would be a good introduction to a science unit on biomes or ecosystems.
The teacher should begin by reading the title, author and illustrator names, and publisher name to the students while showing them the outside front and back covers of the book, “The Animals Sleep: A Bedtime Book of Biomes.” The students should be guided in making predictions about the story they will hear. Predictions can simply be shared verbally or written on a whiteboard for everyone to see and refer to later. The teacher will then read the story, pausing as needed to insert checks for understanding. At the conclusion of the book, the teacher will lead a whole class discussion comparing what the story was actually about and what the students had predicted earlier.
Students should be guided in making connections between biomes and their plant and animal inhabitants. The following questions can be posed to the students for discussion.

· What are some unique characteristics of each biome?

· How are the plants and animals different in each biome? In other words, what special characteristics have been adapted in order to survive?

· How are the biomes similar to one another?

· Where in the world is each biome located? Use a colored pencil to mark the locations on a world map.

· Which biome do you live in?

· What other biomes have you visited?

A variety of activities can be paired with this lesson to further engage the students in learning about biomes and the animals that typically inhabit the areas. They are listed below.
· Create a word wall of unknown and new terms identified in the story.
· Complete a crossword puzzle using the terminology in the story (attachment).

· Instruct the students to work individually or in groups to create an imaginary animal for one of the biomes, describe why the animal lives in a particular biome, how it has adapted over time, where it sleeps, define its prey and who it is prey to, and draw a picture of the made-up animal.
· Instruct students to work individually or in groups to create an imaginary biome. Students should describe details about the new biome including climate, vegetation, animals, location, etc.

· Using a Venn diagram (attachment) students will compare and contrast two sets of biomes.

· Write a short story about their favorite biome.

· Write a song or poem about their favorite biome.
· Have students investigate biomes in more detail by assigning a biome to small groups of students. Each group will need to present the details of their biome. Possible presentation formats may include posters, PowerPoint presentations, 3-D representation of the biome, skits, and songs.

	Assessments
	Students may be assessed informally by the teacher for reading comprehension during the read-aloud of the book.
The teacher can formally assess students using the activities listed above.

	Differentiation
	Student differences can be accommodated through a variety of techniques based on the needs of the students and the awareness of the teacher.

	Resources
	Publications:
“The Animals Sleep: A Bedtime Book of Biomes” available at
http://school.sleepeducation.com/theanimalssleep.aspx
Websites:

http://www.mbgnet.net/sets/index.htm
http://www.factmonster.com/ipka/A0769052.html
http://www.enchantedlearning.com/biomes/

http://cybersleuth-kids.com/sleuth/Science/Earth_Science/Biomes/

	Illinois State Standards
	IL: 12.B.2a
Describe relationships among various organisms in their environments (e.g., predator/prey, parasite/host, food chains and food webs).
IL: 12.B.2b
Identify physical features of plants and animals that help them live in different environments (e.g., specialized teeth for eating certain food, thorns for protection, insulation for cold temperature).

IL:1.A.2a
Read and comprehend unfamiliar words using root words, synonyms, antonyms, word origins and derivations.

IL: 1.A.2b

Clarify word meaning using context clues and a variety of resources including glossaries, dictionaries and thesauruses.

IL: 1.B.2a

Establish purposes for reading; survey materials; ask questions; make predictions; connect, clarify and extend ideas.

	NSTA Standards

(Copyright 1996 by the National Academy of Sciences. All rights reserved.)
	Content Std. C: As a result of activities in grades K-4, all students should develop understanding of

· The characteristics of organisms

· Life cycles of organisms

· Organisms and environments

Content Std. G: As a result of activities in grades K-4, all students should develop understanding of

· Science as a human endeavor

	Author
	Jennifer Barrett

American Academy of Sleep Medicine

www.sleepeducation.com

