

“Happy Birthday, Estela!”

by Anne M. Bingley
illustrated by Marjorie Scott

Book Summary

In this counting story, Estela and her friends show how much work – and fun – it is to break a piñata and reap the rewards.

Features of the Book

- The use of text as simple captions.
- The use of bold text for effect.
- Creative typography for effect – “CRACK!”.
- The use of counting numbers as part of the storyline.
- Illustrations that show the same character more than once in the same scene.
- The blends – “st”, “sp”, “sw”, “fr”, and “cr”.
- The use of imagery – “candy falling like rain”.
- The high-frequency words – “on”, “the”, “in”, and “like”.

Purpose

“Happy Birthday, Estela!” can be used in a guided reading setting to introduce and reinforce the following skills and strategies:

- introducing and discussing the meaning of new words within the story;
- using a variety of punctuation to read expressively;
- predicting outcomes from illustrations;
- developing the skill of writing instructions.

Introducing the text

- Who has had a birthday recently? Did you have a party?
- What did you do at the party? Did you have special food or did you play special games?

Discuss the cover illustration.

- Why are all of these children together?
- Can you read the first two words in the title?

Read the title and the names of the author and illustrator to the group.

Reading the text

- Introducing and discussing the meaning of new words within the story.

- Using a variety of punctuation to read expressively.

- Predicting outcomes from illustrations.

Title page

- What is falling around the children?

Pages 2 and 3

- What is hanging from the string?

Some children will have seen a piñata before. You may have to explain the rules of this game.

- Why are the children looking so happy?

- What could be in the piñata?

Read the word written in bold type.

Pages 4 and 5 – Discuss the illustrations and draw the children’s attention to the bold text again.

- What do these two words say? What’s Estela trying to do? What do you think her mother is saying?

Pages 6 and 7

- Do you think she will break the piñata?

- What does the number on the page say now?

Pages 8 and 9

- What is Estela doing now?

- Why are the children standing in a line?

- Who do you think will break the piñata?

Pages 10 and 11

- What has happened? What sound did the piñata make? Was it loud? How can you tell?

- What is falling down on the children?

Page 12 – Remind the children that the exclamation mark means that it should be read with excitement.

The children now read the book independently.

Revisiting the text

Look at the initial blends in the story. Ask the children to locate one or two of these examples in the text. Make a list of other words that begin with these sounds.

Following Up

- Developing the skill of writing instructions.

- Write the instructions for making a piñata.

List ideas for the shape it could be and include suggestions for other things to put inside, for example, confetti, small toys, or cards.

- Complete the blackline master opposite.