

- Retell
- Oral Reading Fluency
- Literacy Center

Retelling cards included

Reader

1

Retell

Read
&
Retell 1

Get Ready to Read & Retell

1. What Is Retelling?

Retelling is the best after reading activity for young learners to summarize what they have read. Retelling helps readers create a mental image of the story. Also, retelling allows teachers to assess learners' comprehension as well as oral fluency.

Retelling

After reading a story, good readers always **RETELL** the story in their own words.

2. What Is Oral Reading Fluency?

Oral reading fluency is the ability to read a text with accuracy, good speed, and good expression. Oral reading fluency activities help boost oral competency and also their understanding.

Oral Reading Fluency

Fluent readers can read a story with **accuracy**, **good speed**, and **good expression**.

Fluent Reader

Tour of Read & Retell

Before Reading

Words

New words are introduced with pictures and help learners get ready for the story.

Before You Read

A quick and simple activity helps learners actively explore the picture, and predict the story before reading it.

Words

- thick
- glasses
- library
- frown
- fold
- scribble

Mr. Frown the Librarian

Mr. Frown is tall and thin. He wears **thick glasses**. He works at the school **library**.

Ann folds the page. Mr. Frown frowns. "Don't fold the page." Ann scribbles on the page. Mr. Frown frowns. "Don't scribble on the page."

Ann reads a book quietly. Mr. Frown smiles. "Good girl! Enjoy your book!"

Before You Read
A. Look at the picture.
B. Predict the story.

Read for Oral Reading Fluency
A. Listen to the story.
B. Read together.
C. Read together again.
D. Tap twice after each sentence.

While Reading

Read for Oral Reading Fluency

An engaging story is presented, and a dynamic oral activity helps learners build their oral reading fluency.

After Reading

Retell

A guided retelling activity provides an opportunity for learners to recall and process the story, and to retell the story to others.

Comprehension

Comprehension questions confirm learners' understanding of the story.

Literacy Center

Brief examples of the pronunciation, grammar, high frequency words, and punctuation from the story reinforce learners' literacy.

Retell

A Focus Skill Who are the characters? Write and say.

Ann Mr. Frown

Characters Characters are people in the story.

B Retell Choose and retell about Mr. Frown.

Mr. Frown is (short / tall) and thin. He works at the library.

Ann scribbles on the page. Mr. Frown (smiles / frowns).

Ann reads a book quietly. Mr. Frown (smiles / frowns).

Comprehension

- What is the story about?
a. Ann b. reading a book c. Mr. Frown and Ann
- Mr. Frown wears thick _____.
a. socks b. glasses c. gloves
- Where does Mr. Frown work?
a. b. c.
- Ann _____ and Mr. Frown frowns.
a. reads a book quietly
b. folds the book
c. scribbles on the table

Literacy Center: Pronunciation

Listen and repeat.

fr	frown	Mr. Frown frowns.
gt	glasses	Mr. Frown wears glasses.
sc	scribble	Mr. Frown smiles.

Read & Retell Special Section

Reading Day Retelling Day

Read & Retell special section includes two units; Reading Day and Retelling Day. These units enable learners to prepare and present their retelling with a uniquely designed, removable retelling chart.

Read & Retell 1

April Fools' Day!

Unit 7 Reading Day
We will read a story about Emma and Robin.
Emma wants to trick Robin.

Unit 8 Retelling Day
We will retell the story "April Fools' Day"

Words

Listen and repeat.

trick

scream

chair

spider

hate

laugh

Before You Read

Picture 1 What is the boy looking for?

Picture 2 Guess why the girl laughs.

Unit 7 Reading Day

April Fools' Day!

Emma goes to school early.
Robin is in the classroom.
Emma wants to trick Robin.

Read for Gist (Reading Fluency)

A. Listen to the story.
B. Read together.
C. Read together again.
D. Read together.

Comprehension

1. "April!" Emma **screams**.
She jumps out of her **chair**.
"Robin! There is a **spider** under your chair!"

2. "Aaaaaaah!" Robin **screams**.
Robin jumps out of his **chair**.
He runs to the front of the classroom.
"Robin! There is a **spider** under your chair!"

3. "April Fools!" Emma **laughs** and **hates**.
"There is no spider."

Quick Check-Up

1. Robin tricks Emma. Yes No

2. Robin doesn't like spiders. Yes No

3. A spider is under Robin's chair. Yes No

Unit 8 Retelling Day

April Fools' Day!

Learning Your Friends

1. Read the story.
2. Ask the story.
3. Arrange the meaning cards.
4. Write a summary.
5. Make a meaning map.

6. Read the story on pages 34 and 35.
7. Cut out the meaning cards, and write the numbers in order.
8. Check the order with your teacher.

Comprehension

A. Read and circle the correct answers.

1. It's April Fools' / New Year's Day.
Emma wants to trick / trick Robin.

2. Emma jumps out of her chair / chair.
"Robin! There is a spider / spider!"

3. Robin runs to the front of the classroom.
"There is a spider / spider!"

B. Read the story again. Then, guess what will happen after the story.

Robin will say, "_____"

Unit 8 Retelling Day

April Fools' Day!

Learning Your Friends

1. Read the story.
2. Ask the story.
3. Arrange the meaning cards.
4. Write a summary.
5. Make a meaning map.

6. Read the story on pages 34 and 35.
7. Cut out the meaning cards, and write the numbers in order.
8. Check the order with your teacher.

Retelling Chart

1. Write a summary using your retelling chart.

2. After you finish, show to Justice reading.

First, Emma _____ early. She wants to _____.

Next, Emma says, "Robin! There is _____."

Then, Robin screams and _____.

He asks, "_____?"

Last, Emma laughs and says, "_____."

Unit 8 Retelling Day

April Fools' Day!

Learning Your Friends

1. Read the story.
2. Ask the story.
3. Arrange the meaning cards.
4. Write a summary.
5. Make a meaning map.

6. Read the story on pages 34 and 35.
7. Cut out the meaning cards, and write the numbers in order.
8. Check the order with your teacher.

Retelling Chart

1. Write a summary using your retelling chart.

2. After you finish, show to Justice reading.

First, Emma _____ early. She wants to _____.

Next, Emma says, "Robin! There is _____."

Then, Robin screams and _____.

He asks, "_____?"

Last, Emma laughs and says, "_____."

▲ Retelling Chart

▲ Retelling Cards

Contents

School

UNIT 1 Fiction	Mr. Frown the Librarian Character / Pronunciation	08
UNIT 2 Fiction	Let's Play Character / Grammar	12
UNIT 3 Nonfiction	Places at School Main Idea & Details / High Frequency Words	16

About Me

UNIT 4 Fiction	Friday Music Class Time / Pronunciation	20
UNIT 5 Fiction	Henry Hurry Hurries Time / Grammar	24
UNIT 6 Nonfiction	Good Snacks and Bad Snacks Main Idea & Details / High Frequency Words	28

Read & Retell 1

UNIT
	April Fools' Day! Reading Day	32
UNIT
	April Fools' Day! Retelling Day	38

Animals

UNIT 9	Fiction	We Live in the Antarctic Place / Pronunciation	40
UNIT 10	Fiction	A Lion and a Skunk Place / Grammar	44
UNIT 11	Nonfiction	Dinosaurs Main Idea & Details / High Frequency Words	48

Manners

UNIT 12	Fiction	Mind Your Manners Plot / Pronunciation	52
UNIT 13	Fiction	Don't Tease the Monkeys Plot / Grammar	56
UNIT 14	Nonfiction	Polite Words Main idea & Details / High Frequency Words	60

Read & Retell 2

UNIT	
	Bird-Watching Reading Day	64
UNIT	
	Bird-Watching Retelling Day	70

Review Test

Review Test 1, 2, 3, 4	72 ~ 79
------------------------	---------

Word List	81
Read & Retell Sheets	83
Retelling Cards	85

Mr. Frown the Librarian

Fiction

Words 01

thick

glasses

library

frown

fold

scribble

Mr. Frown is tall and thin.

He wears **thick glasses**.

He works at the school **library**.

Before You Read

A. Look, listen, and do.
 02

Ann folds the page.

Mr. Frown frowns.

“Don’t fold the page.”

Ann scribbles on the page.

Mr. Frown frowns.

“Don’t scribble on the page.”

Ann reads a book quietly.

Mr. Frown smiles.

“Good girl! Enjoy your book!”

is he at your

Read for Oral Reading Fluency

A. Listen to the story.
 03

C. Read together again.
 04

B. Read together.

Clap twice after each sentence.

Retell

A Focus Skill Who are the characters? Write and say.

Ann

Mr. Frown

A

B

Characters

Characters are **people** in the story.

B Retell Choose and retell about Mr. Frown.

Mr. Frown is (short / tall)
and thin.
He works at the library.

Ann scribbles on the page.
Mr. Frown (smiles / frowns).

Ann reads a book quietly
Mr. Frown (smiles / frowns).

Comprehension

1. What is the story about?

- a. Ann b. reading a book c. Mr. Frown and Ann

2. Mr. Frown wears thick _____.

- a. socks b. glasses c. gloves

3. Where does Mr. Frown work?

4. Ann _____ and Mr. Frown frowns.

- a. reads a book quietly
b. folds the book
c. scribbles on the table

Literacy Center Pronunciation

• Listen and repeat.
 05

fr: frown	Mr. Frown	Mr. Frown frowns.
gl: glasses	glove	Mr. Frown wears glasses.
sm: smile	small	Mr. Frown smiles.

Let's Play!

Fiction

Words
 06

playground

soccer

dribble

ball

balloon

bounce

Bill, Sam, and Tina are at the playground.

“What shall we play?” says Bill.

“Let’s play soccer,” says Sam.

He dribbles the ball.

Before You Read

A. Look, listen, and do.
 07

“No, let’s play with a **balloon**,”
says Tina.
She **bounces** the balloon.

“Aha! Let’s play balloon soccer!” says Bill.
“That sounds fun,” say Sam and Tina.
They play together happily.

what shall we with

Read for Oral Reading Fluency

A. Listen to the story.
 08

C. Read together again.
 09

B. Read together.

Use different voices for each character.

Retell

A Focus Skill What do the characters say? Write and act out.

balloon

soccer

balloon soccer

Let's play
.....

Sam

Let's play with a
.....

Tina

Let's play
.....

Bill

Characters

Characters are **people** in the story.
Read what each character says carefully.

B Retell Read and number in order. Retell the story to your partner.

Tina wants to play with a balloon.

Sam wants to play soccer.

They play balloon soccer together.

Tip!

First → Next → Then

Comprehension

1. What is the story about?

- a. studying together
- b. playing together
- c. reading together

2. Where are Bill, Sam, and Tina?

- a. at the gym
- b. at the park
- c. at the playground

3. Sam _____ the ball.

- a. dribbles
- b. bounces
- c. catches

4. _____ wants to play with a balloon.

- a. Bill
- b. Sam
- c. Tina

Literacy Center Grammar

• Listen and repeat.
 10

Let's play soccer.

Let's dribble the ball.

Let's bounce the ball.

Let's read a book.

Places at School

Nonfiction

Words
 11

art

draw

picture

cafeteria

gym

basketball

There are many places at school.

Where are the students?
They are in the **art room**.
They **draw pictures**
in the art room.

Before You Read

A. Look, listen, and do.
 12

Where are they?

They are in the cafeteria.

They have a delicious lunch in the cafeteria.

Where are they?

They are in the gym.

They play basketball in the gym.

are the they in

Read for Oral Reading Fluency

A. Listen to the story.
 13

B. Read together.

C. Read together again.
 14

They are in the (art room).

Retell

A Focus Skill Look at the main idea and details of the story.

Main idea

Details

Main Idea & Details

The main idea is the **big idea** in the story.
Details **tell more** about the main idea.

B Retell Write and retell about the places at school.

Main idea: There are many places at school.

Detail 1

There is an

art room
gym cafeteria

Detail 2

There is a

Detail 3

There is a

Comprehension

1. What is the story about?

- a. students at school b. places at school c. school uniforms

2. The students draw pictures in the _____.

- a. art room b. playground c. classroom

3. The students have _____ in the cafeteria.

- a. snacks b. lunch c. breakfast

4. Where do the students play basketball?

Literacy Center High Frequency Words

- Read "Places at School" again. Find and mark ○, △, and □.

they = ○

are = △

the = □

- How many ○, △, and □ did you find? Compare with your partner.

Friday

Music Class

Fiction

Words
 15

perform

worried

nervous

stand

cheer

proud

Today is Friday.

It's art class.

My music class is soon!

I have to **perform** a song in music class.

Yikes! I feel **worried**.

Before You Read

A. Look, listen, and do.
 16

It's lunchtime.

My music class is after lunch!

Gulp! I feel nervous.

Finally, it's music class!
I stand tall and sing loudly.
La, la, la ...
Everyone claps and cheers.
Phew! I feel proud.

my soon have

Read for Oral Reading Fluency

A. Listen to the story.
 17

C. Read together again.
 18

B. Read together.

Use your voice to show how the character feels.

Retell

A Focus Skill When does this story happen? Choose and say.

Time

The time is **when** the story happens.

B Retell Write and retell about the Friday music class.

Comprehension

1. What is the story about?

- a. drawing a picture
- b. performing a song
- c. eating lunch

2. In _____ class, the girl feels worried.

- a. art
- b. music
- c. math

3. The girl stands tall and sings _____.

- a. softly
- b. loudly
- c. quietly

4. How does the girl feel at the end of the story?

a.

b.

c.

Literacy Center Pronunciation

• Listen and repeat.
 19

short vowel **a**: apple cat rat ham

clap class stand after

A cat **a**nd a rat stand **a**nd clap.

Henry Hurry Hurries

Fiction

Words
 20

April

hurry

puddle

rock

stair

messy

Henry Hurry buys a chocolate cake.

It is the fifth of April.

It is his mother's fortieth birthday.

Before You Read

A. Look, listen, and do.
 21

Henry Hurry **hurries** to his house.
He jumps over the **puddle**.
He jumps over the **rock**.
He jumps up the **stairs**.

Henry Hurry opens the cake box.
Uh-oh! The chocolate cake is **messy**.
His mother says, "It is messy but
still sweet."

it jump over but

Read for Oral Reading Fluency

A. Listen to the story. 22

B. Read together.

C. Read together again. 23

He jumps (over the puddle).

Retell

A Focus Skill When is Henry Hurry's mother's birthday? Write and say.

April August fifth fourth

It is the
of

Time

The time is **when** the story happens.

B Retell Read and number in order. Retell the story to your partner.

He opens the cake box.
The chocolate cake is
messy. But his mom
likes it.

Henry Hurry hurries to
his house.

Henry Hurry buys a
chocolate cake for his
mother.

Tip!

First → Next → Then

Comprehension

1. What is the story about?

- a. a chocolate cake
- b. Henry Hurry's birthday
- c. Henry Hurry's mother's birthday

2. Henry Hurry's mother is _____ years old.

- a. fourteen
- b. forty
- c. forty five

3. What does Henry Hurry jump over?

a.

b.

c.

4. Henry Hurry's mother thinks the cake is _____ but sweet.

- a. big
- b. messy
- c. pretty

Literacy Center Grammar

• Listen and repeat.
 24

four - fourth

five - fifth

six - sixth

seven - seventh

eight - eighth

nine - ninth

Good Snacks and Bad Snacks

Nonfiction

Words

vegetable

full

healthy

fast food

soda

unhealthy

There are many snacks around us.
Some snacks are good for us.
Some snacks are bad for us.

EAT
HEALTHY

Before You Read

A. Look, listen, and do. 26

Fruits and **vegetables** are good for us.
They are **full** of vitamins and minerals.
They make us **healthy**.

Fast food, sweets, and **soda** are bad for us.
They are full of sugar and salt.
They make us **unhealthy**.

for us and full

Read for Oral Reading Fluency

A. Listen to the story.
 27

C. Read together again.
 28

B. Read together.

When you read the word “good,” put your thumbs up.

When you read the word “bad,” put your thumbs down.

Retell

A Focus Skill What is the main idea?

Main Idea & Details

The main idea is the **big idea** in the story. Details **tell more** about the main idea.

B Retell Write and retell about the good snacks and bad snacks.

fast food

vegetables

fruits

sweets

soda

Main idea

Some snacks are good, and some snacks are bad.

Comprehension

1. What is the story about?

- a. fast food
- b. good snacks and bad snacks
- c. sugar and salt

2. Which snack is good for us?

a.

b.

c.

3. Vegetables are full of _____.

- a. salt
- b. sugar
- c. vitamins

4. Too much sugar and salt make us _____.

- a. healthy
- b. strong
- c. unhealthy

Literacy Center High Frequency Words

• Listen and circle the same words. Then count them.
 29

1. **and** ant and an and ()

2. **for** four for fox fur ()

3. **full** fall full full pull ()

Read & Retell

1

April Fools' Day!

Reading Day

We will read a story about Emma and Robin.
Emma wants to trick Robin.

Retelling Day

We will retell the story, "April Fools' Day!"

Words

Listen and repeat.
 30

trick

scream

chair

spider

hate

laugh

Before You Read

Picture A What is the boy looking for?

Picture B Guess why the girl laughs.

April Fools' Day!

1

Emma goes to school early.
Robin is in the classroom.
Emma wants to **trick** Robin.

Read for Oral Reading Fluency

A. Listen to the story.
 31

B. Read together.

C. Read together again.
 32

Read loudly when you see an exclamation mark.

2

“Aggggh!” Emma screams.

She jumps out of her chair.

“Robin! There is a spider under your chair!”

3

“Aggggggggh!” Robin screams.

Robin jumps out of his chair.

He runs to the front of the classroom.

“I hate spiders! Where is it?”

4

“April Fools!” Emma laughs out loud.

“There is no spider.”

early out under no

Quick Check-Up

1. Robin tricks Emma.
2. Robin doesn't like spiders.
3. A spider is under Robin's chair.

True

False

Comprehension

A. Read and circle the correct answers.

It's (April Fools' / New Year's) Day.
Emma wants to (hit / trick) Robin.

Emma jumps out of her (desk / chair).
"Robin! There is a (mouse / spider)!"

Robin runs to the front of the classroom.
"I (hate / love) spiders!"

B. Read the story again. Then, guess what will happen after the story.

Robin will say, "....."

Emma laughs and says,
“April Fools!”

Robin screams and jumps out
of his chair. He asks, “Where
is the spider?”

Emma says, “Robin! There is
a spider under your chair!”

Emma goes to school early.
She wants to trick Robin.

April Fools' Day!

Retelling Day Routine

- A** Read the story.
- B** Arrange the retelling cards.
- C** Make a retelling chart.
- D** Retell the story.
- E** Write a summary.

A Read Read the story on pages 34 and 35.

- B Arrange**
1. Cut out the retelling cards, and write the numbers in order.
 2. Check the order with your teacher.

D Retell Retell the story with your retelling chart.

How to Retell

1. Hold up your retelling chart.
2. Retell the story using the speech bubbles.
3. Use **First, Next, Then, and Last.**

- Stand tall.
- Speak clearly.
- Make eye contact.

E Write 1. Write a summary using your retelling chart.
2. After you finish, listen to Justin's retelling.
 33

First, Emma early. She wants to

.....

Next, Emma says, "Robin! There is"

.....!"

Then, Robin screams and

He asks, ""

Last, Emma laughs and says, ""!

Retelling Chart

Introduction

Hello, I am
I will tell you about the story, "....."
This story is about and
.....

Your name

Title

Characters

Beginning

Glue a retelling card here.

Ex)

First, Emma
early. She wants to

Middle 1

Glue a retelling card here.

Next, Emma says, "Robin! There is
.....
.....!"

Middle 2

Glue a retelling card here.

Then, Robin screams and
.....
He asks, ".....?"

End

Glue a retelling card here.

Last, Emma laughs and says,
".....!"

Closing

I (like / don't like) this story, because
.....
Thank you for listening.

Retelling Chart

1

C Make

1. Complete the **red** speech bubbles. (Hints are at the back of the cards.)
2. **Glue** the retelling cards.
3. Complete the **blue** speech bubbles.

name

We Live Fiction in the Antarctic

Words
 34

krill

Antarctic

ice

wind

volcano

sled

Hi! I'm Penguin.

These are my friends, Whale, Seal, and **Krill**.

We live in the **Antarctic**, around the South Pole.

Before You Read

A. Look, listen, and do.
 35

We have a lot of snow and **ice**.

We have a lot of strong **winds**.

We have some **volcanoes**.

However, we don't have rain.

Rain quickly becomes snow or ice.

Come and try ice walks and **sledding** with us!

these live come try

Read for Oral Reading Fluency

A. Listen to the story.
 36

C. Read together again.
 37

B. Read together.

Stand up and sit down when you read the word "we."

Retell

A Focus Skill Where does Penguin live? Choose and say.

I live in the
(Arctic / Antarctic).

Place

The place is **where** the story happens.

B Retell Write and retell about the Antarctic.

We have a lot
of snow and

.....

We have a lot
of strong

.....

We have some

.....

We don't
have

.....

ice
volcanoes

rain
winds

Comprehension

1. What is the story about?

- a. the Antarctic b. the weather c. the friends

2. What becomes snow in the Antarctic?

- a. ice b. rain c. wind

3. They have a lot of strong _____.

- a. clouds b. winds c. volcanoes

4. In the Antarctic, they don't have _____.

a.

b.

c.

Literacy Center Pronunciation

• Listen and repeat.
 38

th: south mouth teeth

th: these that brother

There are **three teeth** in **the mouth**.

A Lion and a Skunk

Fiction

Words
 39

follow

grass

woods

hole

roar

fart

Tiptoe! Tiptoe! Tiptoe! Tiptoe!

A hungry lion **follows** after a skunk.

The skunk goes through tall **grass**.

The skunk goes through the **woods**.

Before You Read

A. Look, listen, and do.
 40

The skunk goes into a hole.

The lion follows the skunk
into the hole.

Grrrrr! The lion roars loudly.

The skunk is surprised.

Boom!

The skunk farts!

“Yikes! What a bad smell!”

The lion runs away.

goes through into away

Read for Oral Reading Fluency

A. Listen to the story.
 41

C. Read together again.
 42

B. Read together.

Read “Tiptoe” softly, and “Grrrrr,” “Boom,” and “Yikes” loudly.

Retell

A Focus Skill Where does this story happen? Choose three places.

Place

The place is **where** the story happens.

B Retell Read and number in order. Retell the story to your partner.

A hungry lion follows after a skunk.

The skunk farts and the lion runs away.

The lion follows the skunk into the hole.

Tip!

First → Next → Then

Comprehension

1. What is the story about?
a. a lion and a skunk b. the woods c. farting
2. The lion follows the skunk through tall _____.
a. trees b. holes c. grass
3. The lion runs away because of the bad _____.
a. noise b. smell c. taste
4. How does the skunk feel when the lion roars loudly?

Literacy Center Grammar

- Listen and repeat.
 43

What a bad smell!

What a good idea!

What a smart skunk!

What a stupid lion!

Dinosaurs

Nonfiction

Words
 44

dinosaur

claw

frill

horn

plate

spike

Dinosaurs lived a long time ago.

Look at the pictures.

They are all different.

Baryonyx has very long **claws**.

They are on its hands.

Before You Read

A. Look, listen, and do.
 45

Triceratops has a **frill** and three **horns**.
They are on its head.

Stegosaurus has many **plates**.
They are on its back.
Stegosaurus also has sharp **spikes**.
They are on its tail.

has on its back

Read for Oral Reading Fluency

A. Listen to the story.
 46

B. Read together.

C. Read together again.
 47

They are on its (**hands**).

Retell

A Focus Skill Read what the main idea and details are.

Main Idea & Details

The main idea is the **big idea** in the story.
Details **tell more** about the main idea.

B Retell Draw the missing body parts of the three dinosaurs.
Then, retell about them.

Main idea

Dinosaurs are all different.

Detail 1: Baryonyx

It has very long claws on its hands.

Detail 2: Triceratops

It has a frill and three horns on its head.

Detail 3: Stegosaurus

It has many plates on its back.
It also has sharp spikes on its tail.

Comprehension

1. What is the story about?

- a. Dinosaurs lived a long time ago.
- b. Dinosaurs look the same.
- c. Dinosaurs look different.

2. Baryonyx's claws are very _____.

- a. thin
- b. short
- c. long

3. Which dinosaur has a frill?

- a. Triceratops
- b. Stegosaurus
- c. Baryonyx

4. Stegosaurus doesn't have _____.

a.

b.

c.

Literacy Center High Frequency Words

- Read "Dinosaurs" again. Find and mark ○, △, and □.

has = ○

on = △

its = □

- How many ○, △, and □ did you find? Compare with your partner.

Mind Your Manners

Fiction

Words
 48

cell phone

download

game

dinner

ring

answer

Allen gets his first cell phone.

He downloads some games.

Before You Read

A. Look, listen, and do.
 49

Allen plays a game at the **dinner** table.

“Mind your manners, Allen. Play after dinner,” says Dad.

“I’m sorry,” says Allen. He puts away his phone.

Dad’s phone **rings** and he **answers** it.

“Mind your manners, Dad. Talk after dinner,” says Allen. “I’m sorry,” says Dad. He turns off his phone.

get first he off

Read for Oral Reading Fluency

A. Listen to the story.
 50

C. Read together again.
 51

B. Read together.

Use different voices for each character.

Retell

A Focus Skill Read what the plot is.

Plot

A story's plot is **what happens** in the beginning, middle, and end of the story.

B Retell Match and retell about Allen and his dad.

Beginning

Middle

End

Dad's phone rings and he answers it.

Allen gets his first cell phone.

Allen plays a game at the dinner table.

Comprehension

1. What is the story about?

- a. car manners
- b. table manners
- c. playground manners

2. Allen downloads some _____.

- a. songs
- b. games
- c. computers

3. When does the story happen?

- a. at breakfast
- b. at lunch
- c. at dinner

4. Who answers the phone at the table?

a.

b.

c.

Literacy Center Pronunciation

• Listen and repeat.
 52

er: dinner

manner

He has good dinner manners.

ir: first

bird

The first girl has a bird.

ur: turn

burger

Turn the card and see the burger.

Don't Tease the Monkeys

Fiction

Words
 53

buy

ice cream

monkey

yell

tease

eat

Ken and Alice buy ice cream.

They go to see the monkeys at the zoo.

Before You Read

A. Look, listen, and do.
 54

“Hey, monkeys! Here is ice cream.”

Ken **yells** and **teases** the monkeys.

“Don’t tease the monkeys,” says Alice.

“They might take your ice cream.”

But, Ken doesn’t listen.

“Hey, monkeys! Here is ice cream.”

Suddenly, a monkey runs toward Ken.

It takes his ice cream and **eats** it.

see here run take

Read for Oral Reading Fluency

A. Listen to the story.
 55

C. Read together again.
 56

B. Read together.

Clap and stamp when you read the story.

ice cream =
 monkey =

Retell

A Focus Skill What happens at the end of the story?

Plot

A story's plot is **what happens** in the beginning, middle, and end of the story.

B Retell Read and number in order. Retell the story to your partner.

A monkey takes Ken's ice cream and eats it.

Ken and Alice buy ice cream. They go to see the monkeys at the zoo.

Ken yells and teases the monkey with his ice cream.

Comprehension

1. What is the story about?

- a. buying ice cream
- b. teasing monkeys
- c. playing with monkeys

2. Where are Ken and Alice?

- a. at the zoo
- b. at the store
- c. at the circus

3. Ken teases the monkeys with his _____.

a.

b.

c.

4. _____ takes Ken's ice cream and eats it.

- a. A monkey
- b. Ken
- c. Alice

Literacy Center Grammar

• Listen and repeat.
 57

Tease the monkeys.

Buy ice cream.

Don't tease the monkeys.

Don't buy ice cream.

Polite

Nonfiction

Words

Words
 58

polite

want

thank

mistake

burp

sneeze

There are some **polite** words.

Remember and use the words every day.

Then people will be happy.

Please. Thank you. I am sorry.

Excuse me. You're welcome.

Before You Read

A. Look, listen, and do.
 59

When you **want** something,
say “Please.”

When you get it, say
“**Thank** you.”

When you make a **mistake**, say “I am sorry.”

When you **burp** or **sneeze**, say “Excuse me.”

When someone thanks you, say “You're welcome.”

Then people will be happy.

will when you say

Read for Oral Reading Fluency

A. Listen to the story.
 60

B. Read together.

C. Read together again.
 61

Clap once when you see a comma.

Clap twice when you see a period.

Retell

A Focus Skill Read what the main idea and details are.

Main Idea & Details

The main idea is the **big idea** in the story.
Details **tell more** about the main idea.

B Retell Write and retell about the polite words.

Thank you. Excuse me. I am sorry. Please.

Comprehension

1. What is the story about?

- a. using polite words
- b. saying hello
- c. remembering polite words

2. Polite words make people feel _____.

- a. bad
- b. happy
- c. sorry

3. Say " _____ " when you want something.

- a. Please
- b. Thank you
- c. You're welcome

4. When do you say "Excuse me"?

a.

b.

c.

Literacy Center High Frequency Words

• Listen and circle the same words. Then count them.
 62

1. you you your you you ()

2. when when where what who ()

3. say say day say sat ()

Read & Retell

2

Bird-Watching

Reading Day

We will read a story about Ira, Ed, and Grandpa.
Ira, Ed, and Grandpa go to the bird park.

Retelling Day

We will retell the story, "Bird-Watching."

Words

Listen and repeat.
 63

bird

park

woodpecker

peck

hammer

kookaburra

Before You Read

Picture A Where are they?

Picture B What is the bird doing?

Bird-Watching

1

It's Saturday afternoon.

Ira, Ed, and Grandpa go to the bird park.

Read for Oral Reading Fluency

A. Listen to the story.
 64

B. Read together.

C. Read together again.
 65

Use different voices for each character.

2

Do you see that bird?

It's a woodpecker.

Toc, toc, toc! It pecks.

It sounds like hammering!

3

Do you see that bird?

It's a kookaburra.

Koo koo kakakaka! It sings.

It sounds like laughing!

4

Bird-watching is fun!

Let's come here again next week.

do that sound like

Quick Check-Up

1. Ira and Ed are in the woods.
2. A kookaburra makes a hammering sound.
3. Ira likes bird-watching.

True

False

Comprehension

A. Read and circle the correct answers.

Ira, Ed, and Grandpa go to the (bird / bear) park.

A woodpecker (sings / pecks).

It sounds like (hammering / laughing)!

A (woodpecker / kookaburra) sings.

It (looks / sounds) like laughing!

B. Read the story again. Then, guess what will happen after the story.

Ed will say, "....."

Ira, Ed, and Grandpa go to
the bird park.

Grandpa says, "Let's come
here again next week."

They see a kookaburra.
Koo koo kakakaka! It sounds
like laughing!

They see a woodpecker.
Toc, toc, toc! It sounds like
hammering!

Bird-Watching

Retelling Day Routine

- A** Read the story. **D** Retell the story.
- B** Arrange the retelling cards. **E** Write a summary.
- C** Make a retelling chart.

A Read Read the story on pages 66 and 67.

- B Arrange**
1. Cut out the retelling cards, and write the numbers in order.
 2. Check the order with your teacher.

D Retell Retell the story with your retelling chart.

How to Retell

1. Hold up your retelling chart.
2. Retell the story using the speech bubbles.
3. Use **First**, **Next**, **Then**, and **Last**.

- Stand tall.
- Speak clearly.
- Make eye contact.

E Write

1. Write a summary using your retelling chart.
2. After you finish, listen to Justin's retelling.
 66

First, Ira, Ed, and Grandpa go

Next, they see Toc, toc, toc!

It

Then, they see Koo koo kakakaka!

.....

Last, Grandpa says, ""

Retelling Chart

Introduction

Hello, I am
I will tell you about the story, "....."
This story is about, and,
.....

Your name
Title
Characters

Beginning

Glue a retelling card here.

First, Ira, Ed, and Grandpa go
.....

Middle 1

Glue a retelling card here.

Next, they see
Toc, toc, toc! It
.....!

Middle 2

Glue a retelling card here.

Then, they see
Koo koo kakakaka!
.....!

End

Glue a retelling card here.

Last, Grandpa says, "....."
.....

Closing

I (like / don't like) this story, because
.....
Thank you for listening.

Retelling Chart

2

C Make

1. Complete the **red** speech bubbles. (Hints are at the back of the cards.)
2. **Glue** the retelling cards.
3. Complete the **blue** speech bubbles.

name

Review Test 1

Unit 1 ~ Unit 3

[1~4] Choose the correct answers.

1.

- a. soccer
- b. glasses
- c. basketball

2.

- a. art
- b. gym
- c. balloon

3.

- a. dribble
- b. fold
- c. frown

4.

- a. thick
- b. scribble
- c. bounce

[5~7] Choose the correct answers.

5. My grandfather wears thick _____.

- a. chair
- b. balloon
- c. glasses

6. My sister bounces the _____.

- a. ball
- b. book
- c. desk

7. I _____ a picture in the art room.

- a. play
- b. draw
- c. frown

[8~9] Read the story and circle True or False.

Bill, Sam, and Tina are at the playground.

“What shall we play?” says Bill.

“Let’s play soccer,” says Sam.

He dribbles the ball.

8. Bill doesn’t want to play with Sam and Tina. True False
9. Sam wants to play soccer. True False

[10~11] Read the story and choose the correct answers.

Where are the students?

They are in the art room.

They draw pictures in the art room.

Where are they?

They are in the gym.

They play basketball in the gym.

10. Which place is not in the story?
- a. an art room b. a library c. a gym
11. Students play _____ in the gym.
- a. music b. computer games c. basketball

Review Test 2

Unit 4 ~ Unit 6

[1~4] Choose the correct answers.

1.

- a. worried
- b. nervous
- c. proud

2.

- a. rock
- b. puddle
- c. stair

3.

- a. vegetable
- b. fast food
- c. soda

4.

- a. stand
- b. cheer
- c. hurry

[5~7] Choose the correct answers.

5. Tommy _____ a song in music class.

- a. stands
- b. jumps
- c. performs

6. The _____ is really hard.

- a. soda
- b. rock
- c. puddle

7. Carrots and beans are _____.

- a. vegetables
- b. sweets
- c. fast food

[8~9] Read the story and circle True or False.

Today is Friday.
Judy performs a song in music class.
She stands tall and sings loudly.
Everyone claps and cheers.

8. Judy sings a song in music class. True False
9. Judy's friends don't like her song. True False

[10~11] Read the story and choose the correct answers.

There are many snacks around us.
Fruits and vegetables are good for us.
Fast food, sweets, and soda are bad for us.

10. _____ are good snacks.
- a. Sweets b. Fruits c. Hamburgers
11. Which snack is bad for us?
- a. a banana b. an orange c. a chocolate bar

Review Test 3

Unit 9 ~ Unit 11

[1~4] Choose the correct answers.

1.

- a. wind
- b. grass
- c. volcano

2.

- a. plate
- b. woods
- c. hole

3.

- a. claw
- b. horn
- c. spike

4.

- a. sled
- b. follow
- c. roar

[5~7] Choose the correct answers.

5. The dinosaur has a long _____.

- a. smell
- b. horn
- c. wind

6. I _____ the dog into the park.

- a. go
- b. roar
- c. follow

7. There is a lot of _____ in the Antarctic.

- a. grass
- b. ice
- c. dinosaurs

[8~9] Read the story and circle True or False.

Hi! I'm Penguin.
 Whale, Seal, Krill, and I live in the Antarctic.
 We have a lot of snow and ice.
 We have some volcanoes.
 However, we don't have rain.

8. Penguin lives in a cold place. True False
9. There are no volcanoes in the Antarctic. True False

[10~11] Read the story and choose the correct answers.

Dinosaurs are all different.	Triceratops has a frill and three horns.
Baryonyx has very long claws.	They are on its head.
They are on its hands.	Stegosaurus has sharp spikes.
	They are on its tail.

10. What does Baryonyx have?
- a. a frill b. claws c. horns
11. Stegosaurus has spikes on its _____.
- a. tail b. head c. hands

Review Test 4

Unit 12 ~ Unit 14

[1~4] Choose the correct answers.

1.

- a. dinner
- b. game
- c. ice cream

2.

- a. buy
- b. eat
- c. thank

3.

- a. burp
- b. yell
- c. sneeze

4.

- a. want
- b. tease
- c. answer

[5~7] Choose the correct answers.

5. Don't _____ on the school bus.

- a. yell
- b. want
- c. mistake

6. My cell phone _____ loudly.

- a. rings
- b. minds
- c. downloads

7. When your friend _____ you, say "You're welcome."

- a. burps
- b. thanks
- c. makes

[8~9] Read the story and circle True or False.

Allen gets his first cell phone.

He plays a game at the dinner table.

“Mind your manners, Allen. Play after dinner,” says Dad.

8. Allen plays a game at dinner. True False
9. Allen has good table manners. True False

[10~11] Read the story and choose the correct answers.

There are some polite words.

When you want something, say “Please.”

When you make a mistake, say “I am sorry.”

When you burp or sneeze, say “Excuse me.”

Then people will be happy.

10. Say “_____” when you make a mistake.
- a. Please b. Excuse me c. I am sorry
11. What words make people happy?
- a. easy words b. polite words c. bad words