

Fun With Frogs!

by Cherry Carl

Artwork Licensed by www.art4crafts.com

All Rights Reserved.

Cherry Carl
1404 Merritt Drive
El Cajon, CA 92020

The classroom teacher may reproduce copies of the songs and poems on this CD for individual classroom use. The reproduction in whole or in part for an entire school or school system is strictly prohibited. No part of this CD may be transmitted in any form without written permission from the author.

Proceeds from the sales of this CD are dedicated to establishing and maintaining a scholarship fund and to the support of literacy for children and teachers.

Fun With Frogs!

Frogs Word List

Kermit

tadpole

froglet

egg

amphibian

pond

swim

leap

jump

life cycle

gills

lungs

insects

enemies

croak

webbed

camouflage

lakes

hatch

tongue

"ribbit"

Froggy

Jeremy Fisher

hibernate

tail

trees

streams

speckled

warty

Fabulous Frog Books

Anderson, Peggy. *Time for Bed, the Babysitter Said* (Series)

Brown, Ruth. *Toad*

Faulkner, Keith and Lambert, Jonathan. *The Wide-Mouthed Frog*

Lobel, Arnold. *Frog and Toad* (Series)

London, Jonathan. *Froggy Gets Dressed* (Series)

Mayer, Mercer. *A Boy, a Dog, a Frog, and a Friend*. (Series)

Mayer, Mercer. *Little Critter Where is My Frog?* (Series)

Potter, Beatrix, *Jeremy Fisher*

Scieszka, Jon and Johnson, Steve. *The Frog Prince, Continued*

Velthuijs, Max. *Frog is a Hero* (Series)

Walton, Rick and Hally, Greg. *Once There Was a Bull . . . (frog)*

Winer, Yvonne. *Never Snap at a Bubble*

Famous Frogs
Frog (and Toad)

Frog Prince

Froggy

Jeremy Fisher

Kermit

The Princess and the Frog

You're a star!

You're a star!

From Tadpole to Frog

Handwriting practice lines consisting of ten sets of three horizontal lines (top solid, middle dashed, bottom solid) for tracing and writing practice.

What's for
Lunch?

Handwriting practice lines consisting of solid top and bottom lines with a dashed middle line. There are ten sets of these lines for writing practice.

Frog Song

Cherry Carl

Artwork: www.art4crafts.com

Have you ever seen the big green frog
Sitting on the old dead tree,
Or heard his voice throughout the bog,
As he sings his song for me?

Galump, diddle, diddle, galump, diddle, diddle.
Listen to the big green frog.
Galump, diddle, diddle, galump, diddle, diddle.
Sitting in the diddle, diddle bog!

He looks for things that taste so yummy.
He does it all day long.
He catches bugs to fill his tummy,
And then he sings his song.

(Repeat frog song)

He jumps around and takes a swim
Whenever I get near,
But let's be still and look for him,
And then perhaps we'll hear . . .

(Repeat frog song)

Five Little Funny Frogs

Cherry Carl

Artwork: www.art4crafts.com

Five little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog forgot to do a chore.

Mama called him home and there were four.

Four little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, dirty as he could be,

Had to take a bath and there were three.

Three little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, whose name was Sally Sue,

Chased a big fly and there were two!

Two little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, held up a star he won,

Went to show his mama and left one.

One little funny frog dancing in the great big bog,
Leaping around from log to log.

That little funny frog said, "Now the rain's begun!"

So he went home and there were none.

Sing a Super Sentence!

Use this interactive strategy to teach your students the art of building super sentences, singing a song and reading independently.

Materials needed:

Butcher paper or chart paper

Red, green, pink and blue markers (or 4 colors of your choice)

Procedure:

Divide the chart paper into four columns with the following headings: **adjectives** (describing words), **nouns**, **verbs** (action words) and **prepositional phrases** (where? when?)

Select your topic (i.e., spiders) and ask students to generate/brainstorm words to fit into each column.

Adjectives	Nouns	Verbs	Prepositional Phrases
green	frog	jumped	into the pond
funny		sat	on a log
speckled		slept	in the bog
little		croaked	on a lily pad

Sing a super sentence: Begin with "The" or "A", add two adjectives, one noun, one verb and one prepositional phrase and sing to the tune of *The Farmer in the Dell*. (Point to each new word or phrase.)

Ex. The little, speckled frog

The little, speckled frog

The little, speckled frog jumped into the pond.

Extension: Students may write and illustrate super sentences in their journals by following a pattern:

The _____

Look at each frog picture and write a sentence in the space provided.

Look at each frog picture and write a sentence in the space provided.

Cloze the Gap!

Read the following sentences. When you come to a blank space, use words from the word bank to fill in the blanks and make sense. Reread your sentences to double check your choices.

1. When we go camping by the _____, we can hear a loud frog.
2. It makes a _____ sound before it jumps into the water.
3. The mother frogs are busy laying their tiny _____ in the spring.
4. When the eggs _____, they are called tadpoles.
5. Pretty soon they have _____ for breathing.
6. They eat lots of plants and then _____ all winter.
7. When they are two years old, they grow a big, sticky _____.
8. That helps them catch and eat _____.
9. They use their new hind legs to _____ around the pond.
10. Not all frogs have _____ skin.
11. Most have a short body, _____ toes, large eyes and no tail.
12. Some _____ can live thirty years in the middle of the bog!

Word Bank

eggs

pond

insects

gills

leap

hibernate

speckled

croaking

tongue

bullfrogs

webbed

hatch

Suffix City

Look at the root words on the left.

Use your magnetic letters to add *-s*, *-ed* and *-ing* to make new words. Drop the e before adding *-ed* and *-ing*. Write the new words in the boxes below. You may need to use your dictionary.

Root Word	-s	-ed	-ing
grow		grew	
leap			
croak			
swim*			
hibernate			
hatch	hatches		

I leap.
I leaped.
I'm leaping!

Where Are the Words?

s	p	e	c	k	l	e	d	z	a
t	o	v	r	x	e	y	q	j	m
r	n	t	o	n	g	u	e	k	p
e	d	z	a	u	g	w	z	v	h
a	j	q	k	e	r	m	i	t	i
m	x	y	t	o	n	l	z	a	b
s	v	u	w	e	b	b	e	d	i
h	z	y	x	j	l	e	a	p	a
a	i	n	s	e	c	t	s	o	n
t	l	i	f	e	c	y	c	l	e
c	q	k	u	y	x	v	q	e	j
h	i	b	e	r	n	a	t	e	z

croak

tadpole

insects

leap

Kermit

speckled

webbed

pond

streams

tongue

life cycle

hatch

amphibian

hibernate

egg

Where Are the Words?

Find and circle all of the words from the word bank.

t	f	r	o	g	x	q	v	c
a	x	s	l	y	s	w	i	m
d	j	u	m	p	n	b	h	y
p	c	f	r	o	g	l	e	t
o	q	v	x	n	i	a	s	a
l	e	a	p	d	l	k	q	i
e	g	g	y	v	l	r	c	l
a	m	p	h	i	b	i	a	n

frog

tadpole

egg

froglet

lake

leap

pond

swim

gill

jump

amphibian

tail

frog

lily pad

lily pad

dragonfly

fly

leap

1

2

3

4

5

6

7

8

9

10

1

Frog Francs

1

1

C Frogg
Head Frog

Ima Croaker
Singer of the Pond

1

1

Frog Francs

1

1

C Frogg
Head Frog

Ima Croaker
Singer of the Pond

1

1

Frog Francs

1

1

C Frogg
Head Frog

Ima Croaker
Singer of the Pond

1

5

Frog Francs

5

F

F

5

C Froggy
Head Frog

Ima Frogg
Leader of the Pond

5

5

Frog Francs

5

F

F

5

C Froggy
Head Frog

Ima Frogg
Leader of the Pond

5

5

Frog Francs

5

F

F

5

C Froggy
Head Frog

Ima Frogg
Leader of the Pond

5

10

Frog Francs

10

F

F

10

C Froggy
Head Frog

Ima Jumper
Leader of the Race

10

10

Frog Francs

10

F

F

10

C Froggy
Head Frog

Ima Jumper
Leader of the Race

10

10

Frog Francs

10

F

F

10

C Froggy
Head Frog

Ima Jumper
Leader of the Race

10

20

Frog Francs

20

F

F

20

C Frogg
Head Frog

Ima Frogg
Leader of the Pond

20

20

Frog Francs

20

F

F

20

C Frogg
Head Frog

Ima Frogg
Leader of the Pond

20

20

Frog Francs

20

F

F

20

C Frogg
Head Frog

Ima Frogg
Leader of the Pond

20

Math Journal #1

Fred Frog has lots of new pencils.

He gave one to all six girls in class and one to the five boys. He kept one for himself

How many pencils did he have in all?

Show your work with pictures and words.

Math Journal #2

Frank and his four frog friends looked for bugs to eat.

Each frog caught two dragonflies for lunch.

How many dragonflies did they catch in all?

Use pictures, numbers and words to show the pansies.

Math Journal #3

Floyd Frog loves to catch flies with his tongue.

He four on Monday, Tuesday and Wednesday, but two flew away.

How many flies did he have left?

Use pictures, numbers and words to show your answer.

Math Journal #4

Flora Frog had a sleepover and invited 9 friends.

Six friends said they could come and the others could not.

How many frogs were at the sleepover in all?

Use pictures, numbers and words to show the roses.

Math Journal #5

Freda Frog loves to take a bubble bath.

She takes 2 baths every day of the week and 3 on Saturdays and Sundays.

How many baths does Freda take in all?

Show your work with pictures, numbers and words.

Math Journal #6

Flo's part of the pond has 14 lily pads.

Half of them have pink flowers and the rest have white flowers.

How many lily pads have white flowers?

Use pictures, numbers and words to show your answer.

Memory Game

Duplicate the cards on card stock and laminate for durability. Be sure to play this game with your students in small groups (2 or 3) before allowing them to play independently.

The purpose of this game is to make pairs following the traditional Memory or Concentration rules. The winner is the one with the most pairs. Children just love to play and to count the number of cards they accumulate during a game.

April

S	M	T	W	Th	F	S

April

Frog Recipe Card

Frog Recipe Card

Frog Facts

Shape Book

Use the graphic above to create frog books. Reproduce for your children on card stock and place white bond behind for usable inside pages. Use a matching colored sheet of card stock for the back. Tie with a thin ribbon at the top and cut out all of the sheets together or staple on the left.

What Do Frogs Do?

Shape Book

Use the graphic above to create frog books. Reproduce for your children on card stock and place white bond behind for usable inside pages. Use a matching colored sheet of card stock for the back. Staple and cut out all of the sheets together.

Frog Songs

Shape Book

Use the graphic above to create frog books. Reproduce for your children on card stock and place white bond behind for usable inside pages. Use a matching colored sheet of card stock for the back. Staple and cut out all of the sheets together.

What's For Lunch?
A Feast For Frogs!

Shape Book

Use the graphic above to create frog books. Reproduce for your children on card stock and place white bond behind for usable inside pages. Use a matching colored sheet of card stock for the back. Staple and cut out all of the sheets together.

I love frogs!

Shape Book

Use the graphic above to create frog books. Reproduce for your children on card stock and place white bond behind for usable inside pages. Use a matching colored sheet of card stock for the back. Staple and cut out all of the sheets together.

Start										
-------	--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--

				Finish
--	--	--	--	--------

Dear

This is
a book
to sing
about!

This is
a book
to sing
about!

This is
a book
to sing
about!

This is a
book to
croak
about!

This is a
book to
croak
about!

This is a
book to
croak
about!

This
book
deserves
a star!

This
book
deserves
a star!

This
book
deserves
a star!

Tantalizing Titles:
Leap, Frog, Leap!
Talented Tongue
Sleepover at the Pond
Croaking Contest
A Frog Festival
Too Many Mosquitoes!

Wonderful Writing Words

croak

tadpole

lungs

leap

hibernate

lily pads

hind legs

lake

pond

eggs

gills

webbed

hatch

life cycle

amphibian

winter

jump

swim

insects

tongue

"ribbit"

tail

Kermit

Write about frogs!

Write about frogs!

has successfully completed the

Fun With Frogs Unit

at _____ School

Teacher

Date

My Fun With Frogs Project Portfolio

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

1 2 3 4 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

a b c d e f g h i j k l m n o p q r s t u v w x y z

a b c d e f g h i j k l m n o p q r s t u v w x y z