

Making Inferences

Clues from pictures
and/or words

What We Already Know
(Our Background Knowledge)

INFERENCE

I think...

My guess is....

Kindness Unit Vocabulary Cards: Use these cards. Practice reading these words each day. Talk to a family member about what each word means. Pick a different word each to draw a picture to match the word.

kindness

smile

give

help

share

nice

jet

met

net

pet

set

wet

quiet

Kindness Day 1: "Kindness is being nice and helping others. Kindness should be practiced everyday."

Look at the front cover of this week's story. Let's think about what we already know. I see that the animals are standing outside. I also see that rain is falling. I noticed the bear has an umbrella, but the gopher does not. I also see that the bear is holding the umbrella over the gopher's head. Why do you think the bear is doing this? Draw and/or write about what you are thinking.

I think...

Kindness Day 2: "Kindness is being nice and helping others. Kindness should be practiced everyday."

Look at this page from *Try a Little Kindness* by Henry Cole. The buzzard is giving a dog a toy bone. Think about what you already know and look closely at the picture clues. How do you think the dog is feeling?

Draw and/or write about how you think the dog is feeling.

I think...

Kindness Day 3: "Kindness is being nice and helping others. Kindness should be practiced everyday."

Look at this page from *Try a Little Kindness* by Henry Cole. The fox is giving the dog holding the baby his seat on the bus. They are all smiling. Think about what you already know and look closely at the picture clues. Why do you think the fox is giving the dog his seat? Why do you think the fox is offering his seat to the dog and her baby? Draw and/or write about what you think.

I think...

Kindness Day 4: "Kindness is being nice and helping others. Kindness should be practiced everyday."

Look at this page from *Try a Little Kindness* by Henry Cole. The fish is asking the octopus if she can help with the bags. The fish is being kind to the octopus. Think about what you already know and look closely at the picture clues of the other animals. What do you think the other animals are doing to show kindness?

What do you think is happening? Draw and/or write about how they are showing kindness.

I think...

Kindness Day 5: "Kindness is being nice and helping others. Kindness should be practiced everyday."

Look at this page from *Try a Little Kindness* by Henry Cole. What do you notice in this picture? The elephant and the mouse are asleep. The elephant is holding the mouse in his trunk. They are all smiling. Think about what you already know and look closely at the picture clues. What do you think is happening? Draw and/or write about what you think.

I think...

