

Title BUS STORY Date Nov 22

VALENTI AILY IDA BOS LICH
one day I went in the bus with
MAISISTAB
my sister

Personal story about buses.

By: Valeria, age 5

Title BUS story

Date NOV 22

THE BOSDOWS

My grandmother took the wrong bus.

Inés

A Project on the
Desert

Send a letter home to inform the families about the project topic.

Invite family members to participate if they have any expertise related to the topic.

Phase 2 – Developing the Project

- Field Work - First hand observation at field site
- Making field notes - sketches, letters, numbers
- Designing investigations in the classroom
- Representing findings
- Discussion
- Interviewing Experts
 - At the field site
 - In the classroom

FIELDWORK

Noticing, wondering and
engaging

The most interesting for
me was putting on the
hard hat, glasses and
earplugs.

Dr. Sánchez, a veterinarian came to the classroom with Azúl. He explained different things about the dog and how to care of it.

They listened to Azúl's heart beat.

Memory drawings after Azúl's visit.

Drawing by: Fernanda
age: 2.8

Drawing by: Mariana
age: 2.6

Memory drawings after Azúl's visit.

Drawing by: Santiago
age: 2.8

Several dogs visited the classroom and the children were able to see that there are different kinds, sizes and colors of dogs.

The students made paintings from memory after the Dalmatian's visit.

Painting by: Ari
Age: 2.7

Observational drawing by: Salvador
Age: 3.6

Observational drawing by: Cima
age: 3.

PHASE 2

Field Visit

They were able to see the ingredients that are used to make bread and pastry.

Amanda
Sorita

Nov. 21. 2002

Amanda drew a tray rack.

Investigating and asking questions

