

E is for Earthworm

An A-Z Guide

E is for Earthworm

An A-Z Guide

Written and Illustrated by

Palouse Prairie School

Kindergarten Class

Quade
Tucker
Sasha
Lillian
Emma
Emmit
Henry
Jamie
Matthew
Asher
Noah
Rowan
Ian
Meradydd
Amberlee
Zackary
Lizzie
Satori

Text Copyright © 2010 Palouse Prairie School - Kindergarten Class
Illustrations Copyright © 2010 Palouse Prairie School - Kindergarten Class
Cover design by Satori Zimmerman
Layout/design Julene Ewert

The illustrations in this book were executed with collage and mixed media.
The text was set in 18 point Gills Sans.

All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Requests for permission to make copies of any part of the work should be mailed to:
Palouse Prairie School
1500 Levick Street
Moscow, ID 83843

Printed in the United States of America

First Edition

Palouse Prairie School
E is for Earthworms
An A-Z Guide

Summary: An ABC book about earthworms.

ISBN 978-1-257-07489-1

The authors of the book had the **Courage** to revise their work even when it was hard.
They showed **Responsibility** by meeting their learning targets and goals.
They showed **Empathy** by working well with others during group work. They also **Welcomed**
others' ideas to push their thinking. This was a wonderful **CREW** to teach!

Jeneille Branen, Kindergarten teacher

A special thanks to Julene Ewert, an artist, graphic designer, and kindergarten parent extraordinaire, who helped create this special book.

About the Authors

The kindergarten class at Palouse Prairie School of Expeditionary Learning embarked on a three month expedition on earthworms. Throughout this expedition, the students learned about the habitat of earthworms.

They built habitats in the class and made scientific observations and conducted experiments. They also visited an expert at the University of Idaho, Dr. Jodi Johnson-Maynard to learn more about worms. They studied the art collage of Eric Carle, Lois Ehlert and Ashley Wolff and made several revisions on their ABC letter. The students worked hard knowing they would be sharing their knowledge with the world.

Please enjoy their book and hard work.

Lizzie

Asher

Emmitt

Rowan

Zackary

Quade

Satori

Emma

Tucker

Meradyddd

Lillian

Jami

Mathew

Noah

Sasha

Amberlee

Henry

Ian

**is for
Animal Kingdom**

Worms are a member of the animal kingdom, just like you and me.

B
is for
Burrows

Burrows are tunnels worms make along the way.

is for Castings

Castings are
the poop
from an
earthworm
that is good
for plants.

Worms
eat
dirt as
they
burrow.

is for Dirt

is for Earthworms

Earthworms are wonderful and

important to plants

and us all.

is for **Five** hearts

A human has
one heart, but
earthworms
have **five**.

The gizzard is the worm's stomach that shreds up the food.

is for Gizzard

is for Habitat

Worms
need food,
water,

shelter
and space
to survive.

is for Idaho

Idaho is where the Giant Palouse Earthworm lives.

is for Jodi Johnson-Maynard

Dr. Jodi Johnson-Maynard is a soil scientist that studies the Giant Palouse Earthworm in Idaho.

is for Kind and Caring

If you see an earthworm on the sidewalk after a rain,

pick it up and place it in the grass.

is for Leaves

Leaves
are an
earthworm's
favorite food.

is for Moist

Worms
need to be
moist to live
and breathe.

Castings bring nutrients to plants.

is for Nutrients

is for Oxygen

Earthworms breathe oxygen through their skin.

**is for
Prostomium
or Mouth Pad**

A prostomium is a way they get food.

is for
quickly

Worms move quickly when they sense danger.

Red Wigglers are
a special worm
that can live in
worm bins.

is for **Red Wigglers**

is for Segments

Segments are the
lines on the worm's body
that help them **stretch**
as they move.

50°

is for
Temperature

The right temperature for a worm is not too **hot** and not too **cold**.

Just right is about 50-70 degrees.

**is for
Underground**

Underground
is where
a worm
lives and
it allows
the worm
to burrow
deep
when the
weather turns
cold.

**is for
Vibrations**

Worms feel
the vibrations
underground.

is for Wormologist

A wormologist is a scientist who studies worms.

is for X-Ray

A worm's x-ray would
show **no bones.**

is for Yearly

Earthworms travel about 30 feet in a year.

is for **Z**ero Waste

Feed your left over fruits and vegetables to a worm instead of putting it into the trash.

Young scientists study
the earthworm.

Students are becoming experts in one area of habitat.

Students building the habitats.

The students read with a purpose to answer questions they had throughout the semester.

Digging for worms to create
our classroom wormbin.

WORMS

This book is a product of a learning expedition on earthworms.

Following an in-depth study of these amazing creatures, the students set out to write a book that would detail all of the things they learned. The book is in the form of collage. Students studied illustrators that use collage and took inspiration from these artists. They worked hard on their handwriting skills and revised their ABC letter to make it high quality. Words were transcribed from student to teacher. Please enjoy the hard work of 18 creative students.

ISBN 978-1-257-07489-1

90000

9 781257 074891