

The Battle of Bug World (Song Bird 2) by Karen Tyrrell

Teacher Notes: The Battle of Bug World (Song Bird 2) by Karen Tyrrell

A read-aloud, junior novel suitable for children 7+, teachers, librarians, parents, school counsellors, reluctant readers and superhero fans.

Age Level: 7 – 12+ years Word Count: 23K

Reviewed and supported by Just Write for Kids, Buzz Words, Readlilearn, teachers, school counsellors, children's authors, reviewers, children, parents. Aligned with Kids Matter & primary **STEM** Science curriculum

Discussion Ideas

Knowledge and Literal Understanding

- Bees are disappearing from the planet.
- Climate change affects our weather and the environment.
- Children can help save the environment. Recycle. Reuse.Reduce.
- Solar energy is a sustainable source of energy.
- Superhero powers can be explained by STEM science, science fiction & engineering.
- We can empower ourselves to live strong with humour, resilience, perseverance, brain power and working as a team.

Inferential and Critical Thinking

- How can we help save the bees?
- How can we help save the environment?
- Why does Rosella Ava Bird go to Bug World?
- What part does the power of friendship play in The Battle of Bug World?
- How can Song Bird's super powers be explained by STEM science, engineering, technology and science fiction?

Literacy Skills

Word Building

- *Word Endings* – adding 'ed'- *whizzed, zigzagged, boomed, bucketed, throbbed, gazed, retreated, transformed, covered, pumped, flashed, grabbed*
- *Ending rule* - change y to i – *bullied, terrified, scurried, hurried, emptied, worried,*
- *Adding ING:* *rattling, shivering, chattering, wobbling, scanning, ripping, freezing, handling, ticking, hiding, looking, thinking, coming, destroying, twiddling, spinning.*
- *Vocabulary **Battle of Bug World:*** *insects, bug, bee, cockroach, scorpion, wasp, spider, fly, wings, zoom, stinger, legs, feelers, honey, hive, battle, world, rescue.*
- *Emotion Words:* *brave, feeling, screamed, heart thumping, worried, evil, worry, laugh, terrify grim, shiver, smile, cry, embarrass, bawl, terror, disappoint,*
- *High Frequency Words* –*song, bird, flew, sang, super, kids, school, bully, friend, teacher, family, brother, sister, Mum, Dad, save, rescue, school, zoom,*
- *Onomatopoeia* – (see Drama), *CRASH, BANG, BZZZ, CRACK, RUMBLE, ZOOM, CLATTER, RATTLE, WHOOSH, WHIR, ZIP, ZAP, SPLAT, CRUNCH, THUD, SKID SCREECH, whizzed, boomed, rattle, zoom, buzzed, croak, squawk, rasp.*

Grammar

- *Naming Words* – nouns – find the naming words in the story.
- *Action Words* – verbs – (see also Word Endings and Drama)

Comprehension

- Song Bird 2 Quiz Questions - Activity sheet
- Environment Quiz Questions - Activity sheet
- Bee Quiz Questions - Activity sheet

The Battle of Bug World (Song Bird 2) by Karen Tyrrell

Literature

- Read fiction and non-fiction texts about the environment.

Writing

- When did you help save the environment? What did you do? What challenges did you face? Write a true account or a story from your imagination.
- Have you ever wished you had SUPER Powers? What would YOU do?
- Acrostic Poem – BATTLE– BUG - WORLD
- Creative Writing Activity Sheets -- Create a SUPER hero or SUPER villain

Cross Curricular

STEM Science

The Australian Government is investing money in schools to increase student engagement in **STEM** subjects.

Science
Technology
Engineering
Mathematics

ENVIRONMENT... Hands on STEM Science activities.

<http://www.sciencebuddies.org/blog/2016/04/environmental-education-stem-project-roundup.php>

BUGS & INSECTS... Hands on STEM Science activities.

<http://www.sciencebuddies.org/blog/2016/07/bug-and-insect-stem-roundup.php>

BEES ... Hands on STEM Science activities.

<http://blog.growingwithscience.com/2010/05/honey-bees-science-activities-for-kids/>

EXTREME WEATHER & Climate Change ... Hands on STEM Science activities.

<http://stem-works.com/subjects/5-extreme-weather/activities>
<https://www.jpl.nasa.gov/edu/teach/tag/search/Climate+Change>

SUPER POWERS

- How can SUPER powers be explained by STEM science?
- How does Song Bird fly? How does she lift up off the ground? How does she move?
- How is singing produced by your vocal chords? How is singing explained by science?
- How do you sing louder? higher? Hold a note for longer? How could singing shatter windows?
- How did Leonardo da Vinci build his flying machines? How do they work?

Links: STEM Science & Superpowers

10 Inventions that gave us Superpowers:

<http://scienceonthego.griffith.edu.au/superpowers/>

Science of Super Powers

<http://www.stemfinity.com/The-Science-Of-Super-Powers-Camp>

Science of Superpowers VIDEO <https://www.youtube.com/watch?v=JMhew8yRjvA>

The Battle of Bug World (Song Bird 2) by Karen Tyrrell

Superpowers on Wiki http://powerlisting.wikia.com/wiki/Superpower_Wiki

History - Song Bird's Mentors

- Who is Leonardo Da Vinci & what is he famous for? What did he invent?
- Who is Amelia Earhart & what is she famous for? What did she do
- Who were the first Superheroes? What is the history of DC and Marvel comics?

Social Skills

- Discuss how to make and keep a friend?
- How can you work with a team ... to succeed?
- How do families look after each other?

Maths

- SUPER maths race/ challenges with speed OR amount of sums completed
- How many sums can you complete in 10 minutes?
- Timer: how long does it take you to do 10 20 50 100 sumsand get them right?
- Geometry: How do you draw Superhero symbols and logos? ie star, lightning bolt,

Mathematical Superpowers ...

Times tables, problem solving, calculations, maths problems, resonating, fluency.

<http://www.oakham-primary.rutland.sch.uk/mathematics/>

Craft

- Create ***Song Bird Superhero and The Battle of Bug World*** posters (*SEE Literature*) Use *textas, crayons, paint, pencil, collage, art paper, cardboard,*
- *Create Superhero stick puppets*
- *Create Superhero masks*
- *Create superhero logos*
- *Create Superhero onomatopoeia words and slogans*

Art

- Illustrate a scene from the text or from the story as outlined in *Writing*.
- ***The Battle of Bug World*** colour-in sheets using bright colours. Activity sheets

Drama

Body language:

- Show how to stand and walk likes a superhero. Hero pose: head up, smile, shoulders back, hands on hips.
- Walking a straight line showing self-confidence: walking tall, shoulders back, chin up.
- Imitate insect's movements: Bee's waggle dance, Scorpion's pincers, Cockroach's scuttle, Spider spinning a web,

Present ***The Battle of Bug World*** PLAY or pantomime.

Show range of GOOD emotions using facial expressions and hand gestures ...

Good, determined helpful, scared, sad, confident, assertive, friendly, guilty, proud, nervous, caring, sorry, kind

EVIL emotions: unfriendly, mean, aggressive, frightening, scary, bully, black, slink, hide.