

THE TEACHER FROM THE **BLACK LAGOON**


TEACHER RESOURCE PACKET

DEVELOPED BY DR. DEBORAH WOOTEN

Spotlight

1-800-800-1312 • www.abdopublishing.com

ABDO
A Family of Educational Publishers

Not for resale • Photocopy and adapt as needed for classroom and library use.


THE TEACHER FROM THE **BLACK LAGOON**

TABLE OF CONTENTS

Compound Words	1
Compound Words Answer Key	1A
Acting Out Words	2
Acting Out Words Answer Key	2A
Making Words	3
Making Words Answer Key	3A
Character Review	4
Character Review Answer Key	4A
Sequencing	5
Sequencing Answer Key	5A
Word Search	6
Word Search Answer Key	6A
Crossword Puzzle	7
Crossword Puzzle Answer Key	7A
Labeling Mr. Smith	8
Labeling Mr. Smith Answer Key	8A
Connections	9
Connections Answer Key	9A
Write Your Version or Sequel	10
Write Your Version or Sequel Answer Key	10A
For The Teacher: Math Enrichment	11
Extra Writing Paper	12

THE TEACHER FROM THE BLACK LAGOON

COMPOUND WORDS

NAME: _____

DATE: _____

A. Match these words to make compound words or you could become a pile of ashes!

_____ 1. Black

A. ball

_____ 2. Home

B. ache

_____ 3. Spit

C. time

_____ 4. Head

D. one

_____ 5. Every

E. board

_____ 6. Nap

F. work


B. Mrs. Green beckons you to write your compound words below.

THE TEACHER FROM THE BLACK LAGOON

COMPOUND WORDS

STRATEGIES AND SKILLS: recalling, rereading, comprehending, decision making, spelling, vocabulary matching, and reading

A. Match these words to make compound words or you could become a pile of ashes!

 E 1. Black

A. ball

 F 2. Home

B. ache

 A 3. Spit

C. time

 B 4. Head

D. one

 D 5. Every

E. board

 C 6. Nap

F. work


B. Mrs. Green beckons you to write your compound words below.

_____ Blackboard _____

_____ Homework _____

_____ Spitball _____

_____ Headache _____

_____ Everyone _____

_____ Naptime _____

THE TEACHER FROM THE BLACK LAGOON

ACTING OUT WORDS

NAME: _____

DATE: _____

Let's have fun acting out these words from the story. You may work with a classmate or by yourself. Abracadabra Kazam!

throws

unscrews

cackles

scratches

breathes

wiggling

slithers

smirks


swallows

cracks

chewing


THE TEACHER FROM THE BLACK LAGOON

ACTING OUT WORDS

STRATEGIES AND SKILLS: physical engagement, predicting, visualising, recalling, rereading, comprehending, writing, decision making, employing imagination and spelling

Have students act out the following words from the story without props.

DIRECTIONS: Let's have fun acting out these words from the story. You may work with a classmate or by yourself. Abracadabra Kazam!


scratches
throws
breathes
unscrews
smirks
cracks
swallows
chewing
cackles
slithers
wiggling

THE TEACHER FROM THE BLACK LAGOON

MAKING WORDS

NAME: _____

DATE: _____

How many words can you make with the letters found in "lagoon"?
(Example: go)

LAGOON

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____


MAKING WORDS

STRATEGIES AND SKILLS: predicting, visualizing, recalling, sequencing, rereading, comprehending, spelling, employing the dictionary

Discuss the definition of “lagoon.” According to Webster’s Dictionary, a lagoon is a shallow body of water.

Have students work together and discover how many words can be made from the letters found in “lagoon.” Next, have each student share their words with the class. Write these words on a chart for all to see to celebrate their discoveries. You will need to review the definitions of some words, like “loon.” Suggest the use of a dictionary, if applicable.

DIRECTIONS: How many words can you make with the letters found in “lagoon”? (Example: go)

EXAMPLES:

long	goon	goal
gal	a	lo
go	loon	log
on	loan	ago
la	goo	lag
no	logo	

THE TEACHER FROM THE BLACK LAGOON

CHARACTER REVIEW

NAME: _____

DATE: _____

- A.** Let's find out how many characters there are in *The Teacher from the Black Lagoon*. How many characters do you think are in the story? Circle your answer.

10

11

6

- B.** Draw your favorite character and list any other characters that you remember.


THE TEACHER FROM THE BLACK LAGOON

CHARACTER REVIEW

STRATEGIES AND SKILLS: Predicting, visualizing, recalling, writing, calculating, drawing, comprehending

- A.** Let's find out how many characters there are in *The Teacher from the Black Lagoon*. How many characters do you think are in the story? Circle your answer.

10

11

6

- B.** Draw your favorite character and list any other characters that you remember.

Hubie

Freddy Jones

Mrs. Jones

Eric Porter

Mrs. Green

Derek Bloom

Mr. Bender

Doris Foodle

Mr. Smith

Randy Potts

Penny Weber


THE TEACHER FROM THE BLACK LAGOON

SEQUENCING

NAME: _____

DATE: _____

Mrs. Green says that it is time to put these parts of the book in order or she might scratch her name on the blackboard with her claw. Put these pictures from *The Teacher from the Black Lagoon* in the correct order by numbering them from 1 to 4.


THE TEACHER FROM THE BLACK LAGOON

SEQUENCING

STRATEGIES AND SKILLS: predicting, visualizing, recalling, sequencing, rereading, comprehending

DIRECTIONS: Mrs. Green says that it is time to put these parts of the book in order or she might scratch her name on the blackboard with her claw. Put these pictures from *The Teacher from the Black Lagoon* in the correct order by numbering them from 1 to 4.

Have the students discuss their sequencing processing decisions.

1


2


4


3


THE TEACHER FROM THE BLACK LAGOON

WORD SEARCH

NAME: _____

DATE: _____

Penny Weber raises her hand. "Can we play this seek and find game?"
"Yes," cackles Mrs. Green. "Find these words," giggles Eric Porter.

Teacher	Desk
Black	Gum
Green	Frog
School	Spitball
Lagoon	Warts

D	S	P	I	T	B	A	L	L
E	T	H	F	B	F	D	Q	K
T	C	J	B	R	G	D	W	H
R	E	K	L	E	V	E	V	L
W	V	A	A	J	C	S	B	A
A	B	B	C	K	A	K	W	G
R	X	M	K	H	D	W	E	O
T	W	S	D	L	E	E	R	O
S	Q	C	C	M	R	R	T	N
Y	A	H	D	N	G	R	F	T
U	E	O	W	R	R	T	R	H
B	T	O	A	E	E	V	O	G
H	V	L	J	D	E	E	G	D
G	U	M	L	V	N	W	Y	X


THE TEACHER FROM THE BLACK LAGOON

WORD SEARCH

STRATEGIES AND SKILLS: predicting, visualizing, recalling, rereading, comprehending, writing, decision making, spelling, and employing the imagination

DIRECTIONS: Penny Weber raises her hand. "Can we play this seek and find game?" "Yes," cackles Mrs. Green. "Find these words," giggles Eric Porter.

Teacher	Desk
Black	Gum
Green	Frog
School	Spitball
Lagoon	Warts


D	S	P	I	T	B	A	L	L
E	T	H	F	B	F	D	Q	K
T	C	J	B	R	G	D	W	H
R	E	K	L	E	V	E	V	L
W	V	A	A	J	C	S	B	A
A	B	B	C	K	A	K	W	G
R	X	M	K	H	D	W	E	O
T	W	S	D	L	E	E	R	O
S	Q	C	C	M	R	R	T	N
Y	A	H	D	N	G	R	F	T
U	E	O	W	R	R	T	R	H
B	T	O	A	E	E	V	O	G
H	V	L	J	D	E	E	G	D
G	U	M	L	V	N	W	Y	X

THE TEACHER FROM THE BLACK LAGOON

CROSSWORD PUZZLE

NAME: _____

DATE: _____

"Crossword puzzles can be fun," says Randy Potts. Complete this puzzle so you will not be zapped!

ACROSS:

- Doris Foodle cracks her ____.
- The Teacher from the Black Lagoon* took place at ____.
- Principal's name is Mr. ____.
- Mrs. Jones has a whip and a ____.
- Mrs. Green scratches her name on the blackboard with her ____.

DOWN:

- We learn about fractions during ____ class.
- The number of fingers the first Mrs. Green has.
- His head is placed on a globe stand.
- Freddy Jones threw a spit ____.


WORD BANK

Eric	Math	Ball
Four	Frog	Bender
Gum	Tail	School
Claw		


THE TEACHER FROM THE BLACK LAGOON

CROSSWORD PUZZLE

STRATEGIES AND SKILLS: predicting, visualizing, recalling, rereading, comprehending, writing, decision making, and spelling

DIRECTIONS: "Crossword puzzles can be fun," says Randy Potts. Complete this puzzle so you will not be zapped!

ACROSS:

- Doris Foodle cracks her ____.
- The Teacher from the Black Lagoon* took place at ____.
- Principal's name is Mr. ____.
- Mrs. Jones has a whip and a ____.
- Mrs. Green scratches her name on the blackboard with her ____.

DOWN:

- We learn about fractions during ____ class.
- The number of fingers the first Mrs. Green has.
- His head is placed on a globe stand.
- Freddy Jones threw a spit ____.


WORD BANK

Eric	Math	Ball
Four	Frog	Bender
Gum	Tail	School
Claw		


THE TEACHER FROM THE BLACK LAGOON

LABELING MR. SMITH

NAME: _____

DATE: _____

Mrs. Jones, who has a whip and a wig, cheers you on to label Mr. Smith.


WORD BANK

Bow tie

Ruler

Suspenders

Wart

Pants

Shoes

Eyebrow

Dandruff

Jacket

THE TEACHER FROM THE BLACK LAGOON

LABELING MR. SMITH

STRATEGIES AND SKILLS: visualizing, recalling, rereading, comprehending, writing, making decisions, spelling, identifying parts of Mr. Smith, vocabulary, and reading

DIRECTIONS: Mrs. Jones, who has a whip and a wig, cheers you on to label Mr. Smith.


WORD BANK

- | | | |
|---------|----------|------------|
| Bow tie | Ruler | Suspenders |
| Wart | Pants | Shoes |
| Eyebrow | Dandruff | Jacket |

THE TEACHER FROM THE BLACK LAGOON

CONNECTIONS

NAME: _____

DATE: _____

A. Write your connection to *The Teacher from the Black Lagoon*.

THIS STORY REMINDS ME OF:

B. Draw a picture of what the story reminds you of.

THE TEACHER FROM THE
BLACK LAGOON

CONNECTIONS

STRATEGIES AND SKILLS: linking background knowledge with the story, predicting, visualizing, recalling, sequencing, rereading, comprehending, imagining, writing, making decisions, spelling, and reading

A. Write your connection to *The Teacher from the Black Lagoon*.

THIS STORY REMINDS ME OF:

B. Draw a picture of what the story reminds you of.


FOR THE TEACHER: MATH ENRICHMENT

STRATEGIES AND SKILLS: Predicting, adding, one-to-one corresponding, working with fractions, reviewing consonants and vowels.

PART 1: CALCULATING LAGOON

Ask students to predict the worth of the word lagoon if each letter was worth one dollar. Next, predict and then calculate the value of all the letters in the words created from the word lagoon. Add up the total. (Lagoon = \$6 and the tally for the other words is \$50 so the grand total is \$56)

PART 2: WORKING WITH FRACTIONS:

Use "lagoon" to create fractions. The total number of letters in "lagoon" (6) is the denominator. First ask students for the number of vowels in lagoon (3). The fraction is $\frac{3}{6}$. Next ask for the number of consonants (3). The fraction becomes $\frac{3}{6}$ again. Show students that $\frac{3}{6}$ reduced to $\frac{1}{2}$, which is what Mrs. Green used for her fraction problem in the story.

