A Teaching Unit

Tale of Two Sisters

All rights reserved. Student pages may be reproduced by the classroom teacher for classroom use only. No part of this teaching guide may be reproduced, stored in a retrieval system, or transmitted in any form without the permission of Debbie Dadey, except for the inclusion of brief quotations in a review and classroom

www.debbiedadey.com and www.Facebook.com/debbiedadey

Other books in the Mermaid Tales series include:

Trouble at Trident Academy
Battle of the Best Friends
A Whale of a Tale
Danger in the Deep Blue Sea
The Lost Princess
The Secret Sea Horse
Dream of the Blue Turtle
Treasure in Trident City

A Tale of Two Sisters was first published by Simon and Schuster, January 2015 Illustrations by Tatevik Avakyan

Book Summary:

Echo is excited when she finds something human. But when her sister claims it, a sister war begins! Can anything save their friendship? Can they learn to get along again? Echo's class studies about crabs as Crystal and Echo rebuild their friendship by sculpting a school project together.

Meet the author:

Debbie Dadey is the author and co-author of 162 children's books, including The Mermaid Tales and The Adventures of the Bailey School Kids books. A former librarian and teacher, Debbie and her husband, Eric, and their three

wonderful children; Nathan, Becky, and Alex make their home near Philadelphia. Debbie even wrote two books with her son, Nathan. Slime Wars and Slime Time were the result of a fun brainstorming session. Find out more about her at www.debbiedadey.com and www.facebook.com/debbiedadey.

She enjoys writing, reading, answering kid's questions on her blog (Debbie Talks), visiting schools, playing tennis, and Skyping with classrooms.

Photo credit to Portrait Innovations

© Debbie Dadey 2015

DEBBIE DADEY BOOKLIST

Here is a selected list of books by Debbie Dadey. For a complete list of titles visit www.debbiedadey.com

Vampires Don't Wear Polka Dots

Dream of the Blue Turtle

Ghosts Don't Eat Potato Chips

Leprechauns Don't Play Basketball

The Worst Name in Third Grade

This Side of Magic

Cupids Don't Flip Hamburgers

Trouble at Trident Academy

Pre-reading activities: Before reading **A Tale of Two Sisters** complete some or all of the activities below to peak interest in the story, as well as to increase comprehension, reading, and predicting skills. The next two pages have activities to try as well.

- 1. Show the life cycle of a frog. Can students name other creatures that have life cycles?
- 2. Read the Very Hungry Caterpillar by Eric Carle and let students draw the life cycle of a butterfly. Tell students that in the next story they're about to read, they'll learn about the life cycle of another creature. If you can bring in a crab for students to see, do it!
- 3. Ask students if they have brothers or sisters. Ask them if they have ever had disagreements with their siblings. If you, as the teacher, have brothers or sisters you can share your experiences. Author Debbie Dadey never had a sister, but always wanted one!
- 4. Have students close their eyes. Bring out a good-sized rock. Tell students there is a treasure under the rock. Let them guess what the treasure could be. After they've had a chance to guess, pull out the story, **A Tale of Two Sisters.** Tell students that in this story, two sisters have a huge disagreement. What could they be fighting about?

Date:

A TALE OF TWO SISTERS

Name:

Pre-reading activity

Anticipation Guide Dive in! Answer true or false to these questions before reading A Tale of Two Sisters and again after completing the story to see if your answers have changed.
Before (no wrong answer) After
1. Metamorphosis is a big word for life cycle. 2. Humans use telephones to talk to people far away
and they float away 10. Debbie Dadey has two brothers
Did you change your mind on any of the above? Yes or No Did any of the above sentences surprise you? Which one? On the back of this page make up your own sentence to ask your teacher or classmate. Let them guess if the answer is true or false.
E/LA Common Core Standards for Reading Grade 3 RI.3.1 CCSS.ELA-Literacy.RI.3.1

www.debbiedadey.com

© Debbie Dadey 2015

Pre-reading activity

Name:	Date:
Answer guide	
-	e or false to these questions before reading Dream ting the story to see if your answers have changed.
Before (no wrong answer)	After
1. Metamorphosis is	a big word for life cycleT
2. Humans use tele	phones to talk to people far awayT
3. Zoea is another n	ame for larvaT
4. If you find somet	hing, it belongs to youF
5. You can get wart	s from sea creaturesF
6. Life cycles and st	ages of life are the same thingT
7. Some crabs can la	ive to be 100 years old!T
8. Some crabs can g	row back a missing clawT
9. Some crabs releated and they turn into	o dinosaursF
10. Debbie Dadey ha	as two brothersT
Did you change your mind on any of the	above? Yes or No answers will vary
Did any of the above sentences surprise y Which one?	vou?
On the back of this page make up your or	wn sentence to ask your teacher or classmate. Let
them guess if the answer is true or false.	
Answers will vary	
E/LA Common Core Standards for Reading Grade 3 RI.3.1	CCSS.ELA-Literacy.RI.3.1

www.debbiedadey.com

ant readors

© Debbie Dadey 2015

Pre-reading activity

Name_____

Book Overview: Fill the sheet below with nouns and verbs, then cut it down the middle and trade one half with another classmate to see how your words work together. **Answers will vary.**CCSS.ELA-Literacy.L.3.1.e CCSS.ELA-Literacy.L.3.1.i CCSS.ELA-Literacy.L.3.1

Nouns Verbs

Pre-reading activity

New words To Learn for A Tale of Two Sisters

Chapter 1

stretched	prestigious	scrimmage
performing	gymnastics	bioluminescent

Chapter 2 and 3

object	sponge	zoea
bait	metamorphosis	instructions

Chapter 4 and 5

disbelief	unfortunately	juvenile
treasure	casserole	barbed

Chapter 6 and 7

accidentally	cancelled	littered
Innocent	barrel	sculptures

Chapter 8 - 11

flunk	mention	enormous	announcement	entertainment
destroyed	magnificent	transformed	proceed	deserve
potential	tentacles	examining	auditorium	rattled

CCSS.ELA-Literacy.L.3.4

E/LA Common Core Standards for Reading Grade 3 RL.3.4

www.debbiedadey.com

© Debbie Dadey 2015

FUN WAYS TO LEARN VOCABULARY WORDS

For A Tale of Two Sisters

- o Let students make up a story using as many vocabulary words as possible.
- Let students pick a word to fill a page. Then let them create a word animal using the word's outline. Display the animals.
- Fill a sand pail with sand and let students practice writing the vocabulary words with their fingers in the sand.
- Let students design their own paper crabs and put a vocabulary word on each one. Use them to decorate the classroom door. Upon entering the room students must touch a crab and say a word.

CCSS.ELA-Literacy.L.3.4

A TALE OF TWO SISTERS

Chapter 1/prediciting and homophones

NAME:	DATE:
	In chapter one of Mermaid Tales #10, A Tale of Two Sisters, Echo finds ing under a rock. What do you think she found? Make five predictions below.
1.	
2.	
3.	
4.	
5.	
_	title of A Tale of Two Sisters was A Tail of Two Sisters. Tale and tail are homophones, words that sound t are spelled differently. Can you match the other homonyns below? CCSS L.3.5

pray their

there write

flour meat

right piece

meet flower

peace prey

A TALE OF TWO SISTERS

Chapter 1/prediciting and homophones

NAME:	answers	DATE:

In chapter one of Mermaid Tales #10, A Tale of Two Sisters, Echo finds something under a rock. What do you think she found? Make five predictions below.

1	answers will vary	
Τ.	answers will vary_	

- 2. _____
- 3. _____
- 4.
- 5. _____

The original title of **A Tale of Two Sisters** was A Tail of Two Sisters. Tale and tail are homophones, words that sound the same but are spelled differently. Can you match the other homonyns below? CCSS L.3.5

www.debbiedadey.com

© Debbie Dadey 2015

Chapter 2/life cycles

Name:	Date:

In the space below, draw the life cycle of a crab.

CCSS.ELA-Literacy.RL.3.2 CCSS 2.3.2

Chapter 2/life cycles

Name:	Date:

In the space below, draw the life cycle of a crab.

©2007-2011 The University of Waikato | www.sciencelearn.org.nz

CCSS.ELA-Literacy.RL.3.2

CCSS 2.3.2

www.debbiedadey.com

© Debbie Dadey 2015

A TALE OF TWO SISTERS

Chapter 2 and 3/brainstorming

Name:	Date:
Can you put the events of chapte	ers two and three in the right order?
Rocky flipped his brownEcho screamed. "It's goiPearl squealed. "Look w	
	gs," Mrs. Karp told them.
Now, it's your turn. Write three things that I	nappened today in the right order.
1	
3.	
CCSS.ELA-Literacy.RL.3.1	

www.debbiedadey.com

A TALE OF TWO SISTERS

Chapter 2 and 3/brainstorming

Name: answers	Date:
Can you put the events of chapters	s two and three in the right order?
5Rocky flipped his brown	tail into high gear and caught the eggs.
7Echo screamed. "It's gor	ne!"
3Pearl squealed. "Look w	hat Rocky did!"
4"It's not my fault you we	ere daydreaming in class," Rocky said.
6"I need to talk to you," C	Crystal snapped.
2"Here are some crag egg	gs," Mrs. Karp told them.
1"We'd better get to scho	ool."
Now, it's your turn. Write three things that hat hat land answers will vary	
2	
3	
CCSS.ELA-Literacy.RL.3.1	

A TALE OF TWO SISTERS

CHAPTER 4/COMPREHENSION/COMPARING AND CONTRASTING

E/LA Common Core Standards for reading Grade 3 Rl.3.9 National Core Curriculum Standards Language Arts N.6.

Name:	Date:

Learn about crabs and then try your luck at the crab quiz. If you get three or more right, you earn a Super Turtle Seal of Approval.

Crabs live on dry land and in every ocean. Crabs can be very tiny, like the small pea crab, and they can also be quite large, like the thirteen foot Japanese Spider Crab. Crabs have a hard shell, which they shed or molt many times as they grow. Crabs have been known to work together for the protection of their families.

True or False

1	Crabs live on clouds in	outer space
⊥.	Clabs live off clouds iff	outer space.

2.	Crabs are alway	s very small.	
----	-----------------	---------------	--

3. Crabs have hard shell, which they keep their entire lives.

4.	When a crab sheds it's shell, it is called molting
----	--

5.	The Japanese Spider Crab can get to be thirteen feet wide
	back.

Go the library and find two different kinds of crabs. Draw their pictures on the back.

A TALE OF TWO SISTERS

CHAPTER 4/COMPREHENSION/COMPARING AND CONTRASTING

E/LA Common Core Standards for reading Grade 3 Rl.3.9 National Core Curriculum Standards Language Arts N.6.

Name:	Date:

Learn about crabs and then try your luck at the crab quiz. If you get three or more right, you earn a Super Turtle Seal of Approval.

Crabs live on dry land and in every ocean. Crabs can be very tiny, like the small pea crab, and they can also be quite large, like the thirteen foot Japanese Spider Crab. Crabs have a hard shell, which they shed or molt many times as they grow. Crabs have been known to work together for the protection of their families.

True or False

- 1. Crabs live on clouds in outer space. _____F____
- 3. Crabs have hard shell, which they keep their entire lives.

Go the library and find two different kinds of crabs. Draw their pictures on the back.

Drawings will vary

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 5/NEWSPAPER

You are the editor of the Crabby News, a paper just for crabs. You must come up with news and stories to interest your customers. Perhaps you can even have an ad for a product that appeals to crabs! Feel free to be silly!

Editor:	Date:
Crab	by News
What happened:	What every crab needs:
When:	
Where:	
For Sale at the Zoea Gap:	Big Show Tonight at the Megalop Music Hall:
Answers will vary. <u>CCSS.ELA-Li</u>	teracy.W.3.7 CCSS.ELA-Literacy.W.3.4

Pebbie acey

A TALE OF TWO SISTERS CHAPTER 6/GRAMMAR

Name:	Date:
Circle the punctuation mistakes in the fo	ollowing sentences. Write each sentence
-	w each incorrect sentence.
	w each incorrect sentence.
1. anybody could have done it echo	said
1. uniyoodiy codid nave done it ceno	Surci
2. its mine echo snapped	
2. Its filme cono shapped	
3. shelly put her burger down	
4. shes never going to forgive me	
5. i dont have any sisters either kiki	told echo
	COSS FLA L'ILLER L 2 2
CCSS.ELA-Literacy.L.3.1	CCSS.ELA-Literacy.L.3.2.c

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 6/GRAMMAR

Name: Date:
Circle the punctuation mistakes in the following sentences. Write each
sentence correctly on the line below each incorrect sentence.
1. anybody could have done it coho said
"Anybody could have done it," Echo said.
2. Its mine echo snapped
2. Its innection snapped
"It's mine," Echo snapped
3. (shelly put her burger down)
Shelly put her burger down
4. shes never going to forgive me
She's never going to forgive me
She shever going to forgive me
5. i dont have any sisters either kiki told echo
"I don't have any sisters either," Kiki told Echo.
CCSS.ELA-Literacy.L.3.1 CCSS.ELA-Literacy.L.3.2.c

www.debbiedadey.com

© Debbie Dadey 2015

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 7/ADDITION

Nan	ne:	Date:					
	What if Echo had decided to	buy presents for her sister? Figure out	the cost for the items below.				
	shell necklace 4 shells	fin polish 2 shells	new book 5 shells				
	glittering plankton bow 2 shells	MerStyles magazine 4 shells	sculpting set 5 shells				
1. 2. 3. 4. 5.	 A sculpting set, a MerStyles magazine, and a glittering plankton bow 2 new books, 2 MerStyles magazines, and a shell necklace A sculpting set, fin polish, and a new book 						
0.	Echo only has eleven shells. Cir Now, it's your turn. Pick three cost. 1	cho can afford. sister if you had one, then name the					
		CCSS.Math.Content.2.OA.B.2					
		COSCINICATION TO THE PROPERTY OF THE PROPERTY					

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 7/ADDITION

Name: answers		Date:			
What if Echo had decided to	buy presents for her sis	ster? Figure out	the cost for the items below.		
shell necklace 4 shells	fin polis 2 shells		new book 5 shells		
glittering plankton bow 2 shells	MerStyles ma 4 shells	_	sculpting set 5 shells		
1. Shell necklace, a book, and fi	n polish11 shells	s			
2. A sculpting set, a MerStyles n	nagazine, and a glittering	plankton bow_	11 shells		
3. 2 new books, 2 MerStyles ma	gazines, and a shell neck	lace22 shel	ls		
4. A sculpting set, fin polish, and a new book12 shells					
5. Two shell necklaces, a new bo	ook, and fin polish	15 shells			
6. A new book, two glittering pla	ankton bows, and a Mers	Style magazine_	13 shells		
Echo only has eleven shells. (Now, it's your turn. Pick thre cost. Answers will vary			cho can afford. sister if you had one, then name the		
1					
2					
3					
Total Cost:					
	<u>CCSS.Math.Co</u>	ontent.2.OA.B.2			

www.debbiedadey.com

© Debbie Dadey 2015

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 8 ART/ART HISTORY

Name:	Date:

Did you know that Michelangelo and Donatello were famous sculptors before they were Teenage Mutant Ninja Turtles?

Donatello was born in Florence in 1386. He created two statues of the biblical character named David. The first statue was in marble. The second, his most famous, was in bronze and stands a little over five feet tall. This was the first free-standing nude statue since antiquity, so Donatello was taking a bit of a risk to create one in 1440. This bronze David only wore a hat and boots, and one foot rested on the head of his enemy Goliath! It orginally stood in a Medici family courtyard.

Michelangelo was born in Caprese, Italy in 1475, but was raised in Florence. His marble David statue took him two years to complete. He worked on it in a court yard, not stopping even when it rained. It is fourteen feet tall and totally nude. Michelangelo was only 26 years old when he began his David, but he was already one of the best paid and most famous artists of his time.

Use the chart below to compare and contrast Donatello and Michelangelo.

Name three things in each area.

DONATELLO	Вотн	MICHELANGELO
1.	1.	1.
2.	2.	2.
з.	з.	з.

CCSS.ELA-Literacy.RL.3.1

www.debbiedadey.com ©Debbie Dadey 2015

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 8 ART/ART HISTORY

Name: answers	Date:

Did you know that Michelangelo and Donatello were famous sculptors before they were Teenage Mutant Ninja Turtles?

Donatello was born in Florence in 1386. He created two statues of the biblical character named David. The first statue was in marble. The second, his most famous, was in bronze and stands a little over five feet tall. This was the first free-standing nude statue since antiquity, so Donatello was taking a bit of a risk to create it in 1440. This bronze David only wore a hat and boots, and one foot stood on the head of his enemy Goliath. It orginally stood in a Medici family courtyard.

Michelangelo was born in Caprese, Italy in 1475, but was raised in Florence. His white marble David statue took him two years to complete. He worked on it in a court yard, not stopping even when it rained. It is fourteen feet tall. Michelangelo was only 26 years old when he began his David, but he was already one of the best paid and most famous artists of his time. His David stood outside in a courtyard for many years.

Use the chart below to compare and contrast Donatello and Michelangelo. Name three things in each area. Answers may vary

DONATELLO	***********	Вотн	MICHELANGELO		
1. Born in Florence	1.	Florence	1. Born in Caprese, Italy		
2. 2 David statues	2.	Made David statues	2. 1 David statue		
3. David statue in marble and bronze	3.	David statues in marble	3. David statue in white marble		
CCSS.ELA-Literacy.RL.3.1					
www.debbiedade	ey.com	People acev	©Debbie Dadey 201!		

MERMAID TALES TEACHER PAGE A TALE OF TWO SISTERS CHAPTER 9 AND 10 / ART AND RESEARCH

Chapter Nine:

Ask your art teacher if it is possible to let students use clay to correlate with the story. If not, invite a local sculpture into the class for a demonstration or watch this video on making a simple sculpted animal. Then, let your students try it themselves. Hope you do too!

https://www.youtube.com/watch?v=ocAc--CQdPw

Chapter Ten:

Echo's art teacher turns the front entrance of Trident Academy into an art exhibit. Watch these videos to virtually visit an art museum. Of course, an actual visit to a local art museum would be even better! Then, perhaps you can make your own classroom art exhibit using the clay you made in the activity above. Invite parents or other students to view your exhibit. (Teachers, be aware that some of the videos below do show a few naked statues.) Give students paper so they can take notes on their favorite art pieces in each museum or use the next page.

https://www.youtube.com/watch?v=xJxH-QuJeXo Visit the Louvre

https://www.youtube.com/watch?v=A5HcYY1b7wk Visit the Musee d'Orsay

https://www.youtube.com/watch?v=u04g-pHLPnM British Museum

A TALE OF TWO SISTERS

CHAPTER 10-ART AND RESEARCH

Name:	e: Dat	e:
	Answer these questions as you virtu	ally visit three art museums.
1.	Which of these is your favorite museum? C	Circle it.
Т	The Louvre The Musee d'Orsay	British Museum
C	Or if you have a different favorite, list it here	e:
V	Why did you pick that one as your favorite?	
	As you watch each video, pick at least one is museum and list it here:	tem that is your favorite from that
Т	The Louvre:	
Т	The Musee d'Orsay	
Т	The British Museum	
3.	Which of the museums above houses the far	mous painting called the Mona Lisa?
4.	Which of the museums above is in England	?
5.	Which of the museums above has a clock the	hat fires cannons?
_ <u>C</u>	CCSS.ELA-Literacy.W.3.1.a CCSS.ELA-Literacy.W.3.1.b	CCSS.ELA-Literacy.W.3.7 CCSS.ELA-Literacy.W.3.8

A TALE OF TWO SISTERS

CHAPTER 10-ART AND RESEARCH

Nam	e:	Date:				
	Answer these questions as you	virtually visit three art museums.				
1.	Which of these is your favorite museur	m? Circle it. Answers will vary				
	The Louvre The Musee d'Orsay	British Museum				
	Or if you have a different favorite, list i	t here:				
	Why did you pick that one as your favo	rite?				
2.	As you watch each video, pick at least museum and list it here: Answers will	•				
	The Louvre:					
	The Musee d'Orsay					
	The British Museum					
3.	Which of the museums above houses the	he famous painting called the Mona Lisa?				
	The Louvre					
4.	Which of the museums above is in Eng	gland?The British Museum				
5.	Which of the museums above has a cle	ock that fires cannons?				
	CCSS.ELA-Literacy.W.3.1.a CCSS.ELA-Literacy.W	The British Museum 3.1.b CCSS.ELA-Literacy.W.3.7 CCSS.ELA-Literacy.W.3.8				

MERMAID TALES A TALE OF TWO SISTERS CHAPTER 11/JOURNALING

Name:				Date:				
A Tale of Two ends. Write ab work out your ings to work ou	out a time difference	where you s? How?	had a prob If you wer	lem with a en't able to	friend or fa work it o	amily mem out, how wo	ber. Were ould you h	you ab ave like
	1			1	*	1	1)
							<u>_</u>	

CCSS.ELA-Literacy.W.3.1.a Answers will vary

