

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

R1696C 05.20

For students who received Superkids
second-grade instruction in the most
recent academic year

SUMMER PACKET

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

SUMMER PACKET
Second Grade

Contents

SECTION 1: Decoding & Spelling Practice
 Practice Pages 1–13

SECTION 2: Decoding Games
 Game Directions

 Word Cards

 Game Boards & Pieces

SECTION 3: Reader Response
 Summer Reading Log

 My Book Review

 About a Story Character

 About an Informational Book

 Book Talk Questions

SECTION 4: Reading
 Reading Passages 1–8

PRINTING HELP
To print this PDF in any browser, choose “Print” from the
“File” menu and use the dialog box to print one or more
pages at a time.

Alternatively, you may download this PDF and open
and print it using Acrobat Reader DC, a free software
application from Adobe. Visit helpx.adobe.com for help
printing in Acrobat Reader DC.

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

SECTION 1:
Decoding & Spelling Practice

Second-Grade Summer Packet

Practice Pages 1–13

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Circle the words with the long e sound. Then list them in the correct group for their spellings.

A Clean Sweep!
defeat

funny
squeeze

pettweet
fed

happy

dirty

leaf

felt
feed

yes

brief

cakepiece
kept

beach

chief

	 ee

	1.	 ____________________

	2.	 ____________________

	3.	 ____________________

	 ie

	4.	 ____________________

	5.	 ____________________

	6.	 ____________________

	 ea

	7.	 ____________________

	8.	 ____________________

	9.	 ____________________

	 y

	10.	 ____________________

	11.	 ____________________

	12.	 ____________________

Practice Page 1Decoding & Spelling Practice
SECTION 1:

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 2Decoding & Spelling Practice
SECTION 1:

Directions: Write the correct homophone on the lines to complete the sentences.

	 weak	 week

	1._The kids went on a field trip last ________________.

	 heal	 heel

	2._It took many weeks for Cass’s leg to ________________.

	 tea	 tee

	3._Iced ________________ is refreshing on a hot summer day.

	 be	 bee

	4._The bumble ________________ was attracted to the flowers.

	 meet	 meat

	5._The kids will ________________ at the park.

	 peeks	 peaks

	6._There is still snow on the highest ________________.

	 see	 sea

	 7._Many amazing animals live in the ________________!

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 3Decoding & Spelling Practice
SECTION 1:

Directions: Write the word that rhymes with and has the same long a spelling pattern as the
first word in each box. Then write a sentence or draw a picture to show the meaning of the word
you wrote.

1. mail sn__________ 2. fable t__________

3. break st__________ 4. make c__________

5. gray spr__________ 6. plain tr__________

7. wave c__________ 8. say p__________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 4Decoding & Spelling Practice
SECTION 1:

Directions: Circle the words with the long i sound. Then list them in the correct group
for their spellings.

I Spy
slice bright

reply

why

fig

wide

pigfelt

line
lie

pie
high

tie

tighttrick

pigsty

pie

win

	 igh

	1.	 ____________________

	2.	 ____________________

	3.	 ____________________

	 Super e

	4.	 ____________________

	5.	 ____________________

	6.	 ____________________

	 ie

	7.	 ____________________

	8.	 ____________________

	9.	 ____________________

	 y

	10.	 ____________________

	11.	 ____________________

	12.	 ____________________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 5Decoding & Spelling Practice
SECTION 1:

Directions: Circle the words with the long o vowel sound. Then list them in the correct group
for their spellings.

Let it Snow!

knot

hoe

goal shop
crow

polenote go

dots

toe

show

cost

groan

so

	 oa

	 1.	 _________________

	 2.	 _________________

	 ow

	 3.	 _________________

	 4.	 _________________

	 Super e

	 5.	 _________________

	 6.	 _________________

	 oe

	 7.	 _________________

	 8.	 _________________

	 o

	 9.	 _________________

	10.	 _________________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 6Decoding & Spelling Practice
SECTION 1:

1. soup couch 2. wood spoon

3. saw flew 4. glue green

5. boot book 6. house group

7. fruit bunch 8. hook stool

Directions: Circle the words that have the sound o—o, as in moon. Then write a sentence or
draw a picture to show the meaning of each word you circled.

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 7Decoding & Spelling Practice
SECTION 1:

	 bloom	 glue	 rule	 pool	 noodle
	 threw	 scoop	 fruit	 soup

Directions: Complete each sentence using a word from the box.

	1._The pitcher _______________ a curve ball.

	2._A class _______________ is to take turns.

	3._Cass swims laps in the _______________.

	4._Oswald ate chicken _______________ _______________.

	5._Use _______________ to stick the ribbon on the paper.

	6._Icky had one _______________ of ice cream.

	 7._Ettabetta made a _______________ pie.

	8._Doc waited for the flowers to _______________.

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 8Decoding & Spelling Practice
SECTION 1:

Directions: Read the words in the box that have the sound ār. Then list them in the correct
group for their spellings for the sound.

	 fairy	 care	 pear
	 stair	 bear	 dare
	 share	 fair	 wear

air

1. __________________

2. __________________

3. __________________

are

4. __________________

5. __________________

6. __________________

ear

7. __________________

8. __________________

9. __________________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 9Decoding & Spelling Practice
SECTION 1:

Directions: Complete each sentence using a word from the box.

	1._The _______________ dog’s thick fur keeps him warm when it is cold.

	2._Which dress will Toc choose to _______________?

	3._It can be fun to tell _______________ stories at a campout.

	4._Ettabetta has an extra _______________ of glasses.

	5._Tic plopped down in the big, comfy _______________.

	6._Ms. Blossom has a _______________ tire in the trunk of her car.

	 7._We all felt _______________ at Frits’s birthday party.

	8._Lily likes to _______________ up at the stars.

	 chair	 hairy	 scary	 pair
	 stare	 wear	 merry	 spare

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 10Decoding & Spelling Practice
SECTION 1:

1. cork f_______ 2. more sc_______

3. thorn w_______ 4. soar r_______

5. four p_______ 6. floor d_______

7. horn c_______ 8. short f_______

Directions: Write the word that rhymes with and has the same spelling pattern at the end as
the first word in each box. Then write a sentence or draw a picture to show the meaning of the
word you wrote.

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 11Decoding & Spelling Practice
SECTION 1:

Directions: Circle the words that have the same sound as at the end of for. Then list them in
the correct group for their spellings.

A Short Storm

poor
your

snort

wharf

rock

bored

poke

door

fourth soar

wontop

son

coneforty

wart

store

oar

	 or

	1.	 _________________

	2.	 _________________

	 our

	3.	 _________________

	4.	 _________________

	 ore

	5.	 _________________

	6.	 _________________

	 oor

	7.	 _________________

	8.	 _________________

	 ar

	 9.	_________________

	10.	_________________

	 oar

	11.	_________________

	12.	_________________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 12Decoding & Spelling Practice
SECTION 1:

Directions: Circle the words with the er sound. Then list them in the correct group for
their spellings.

Birthday Surprise!

early

world

butter

scurrybatter

curl

beat

ride

lizzard swirl

search

lean

worry

sugar

tune

bird

	 er

	1.	 _________________

	2.	 _________________

	 or

	3.	 _________________

	4.	 _________________

	 ir

	5.	 _________________

	6.	 _________________

	 ear

	7.	 _________________

	8.	 _________________

	 ur

	 9.	_________________

	10.	_________________

	 ar

	11.	 _________________

	12.	_________________

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Practice Page 13Decoding & Spelling Practice
SECTION 1:

Directions: Choose a word from the box to complete each sentence.

	1._The ___________________ flew low across the sky.

	2._Golly was ___________________ after his long walk.

	3._The ___________________ makes sure our school stays clean.

	4._A cold breeze made Lily ___________________.

	5._The Superkids visited an ___________________ to pick apples.

	6._Frits walked dogs to ___________________ money for a new backpack.

	 7._Sal likes to put ___________________ on his hot dog.

	8._Alf had to ___________________ to get to school on time.

helicopter	 thirsty	 hurry	 mustard
orchard	 earn	 janitor	 shiver

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

SECTION 2:
Decoding Games

Second-Grade Summer Packet

Game Directions
Word Cards
Game Boards & Pieces

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Game DirectionsDecoding Games
SECTION 2:

Directions: Use the word cards and game boards on the next pages to play fun decoding
games with your child! See the directions below for six different games.

Materials: Two copies of at least one page of Word Cards
Preparation: Cut out the cards and mix them up. Spread out the cards with words facedown.
To Play: Two players take turns turning over two cards and reading aloud the words. If the words
match, the player should use the word in a sentence and then keep the cards. If the words don’t
match, the cards should be turned facedown again in their original places. Play continues until all
the cards are matched. The player with the most cards at the end wins.

Materials: Two copies of at least two pages of Word Cards
Preparation: Cut out the cards to make two matching sets of cards, one for each player. Players
place their cards in a stack in front of them.
To Play: Both players turn over a card from their own set at the same time. If the cards show different
words, they turn over a new card. If the same word is shown on both cards, each player slaps a hand
on top of the cards and says the word. The first player to do this uses the word in a sentence and
keeps the pair of cards. (If you don’t want to slap cards, the first player to say the word keeps the
cards.) Play continues until all cards are matched. The player with the most cards at the end wins.

Materials: At least two pages of Word Cards, a die, paper, and a pencil
Preparation: Cut out the cards and place them facedown in a stack. Write each player’s name at
the top of separate columns on a sheet of paper.
To Play: One player turns over a card, reads the word, and rolls the die. Based on the number rolled
on the die, the player must name or write 1–6 words that rhyme with and have the same ending letters
as the word on the card. The player receives one point for each rhyming word. Then the next player
takes a turn. Play continues until all the cards have been used. Player with the highest score wins.

Concentration

Slapjack

Roll and Rhyme

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Game DirectionsDecoding Games
SECTION 2:

(continued)

Materials: At least two pages of Word Cards, a die, and a car cut out from the Game Pieces page
or a small toy car for each player
Preparation: Cut out the Word Cards and line them faceup in a long winding path.
To Play: Players take turns rolling the die and driving their car past that number of cards while
reading aloud each word. (If children have trouble counting and reading at the same time, have
them count the cards first and then read the words while driving their car.) First player to reach the
end of the road wins.
Variation: Make it a road race! One player reads aloud each word along the road while you time
how long it takes to get to the end. Then players switch roles (or remain the timer if your child is the
only player). Players can complete the race multiple times and try to improve on their fastest time
each turn. Rearrange the words and path of the road every so often for more challenge.

Materials: Two pages of Word Cards, a blank Parking Lot game board for each player, and eight
cars cut out from the Game Pieces page or eight small toy cars for each player
Preparation: Cut out the Word Cards and spread them out faceup. Each player copies eight
words from the Word Card set onto a Parking Lot, writing one word per parking space. Then stack
the cards facedown.
To Play: Players take turns reading aloud a Word Card to the group. If any of the players have that
word on their Parking Lots, they drive their car into the parking space. Play continues until one
player has a car parked in every space.

Materials: Two or three pages of Word Cards, a blank Bingo board for each player, and pennies
or paper squares to use as markers
Preparation: Cut out the cards and spread them out faceup. Players copy words from the Word
Card set onto their Bingo boards, writing one word per square, until their boards are complete.
(Each board should end up with some of the same words, but in a different order.) Then stack the
cards facedown.
To Play: Players take turns reading aloud a Word Card to the group. If any of the players have that
word on their boards, they place a marker over it. Play continues until one player gets four words
covered in a row, in a column, or diagonally and shouts, “Bingo!”

Road Trip

Parking Lot

Bingo

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

: b
ea

ch
th

ie
f

b
ri

ef

m
ee

ti
n

g
sn

ee
ze

le
a

ve

st
a

y
g

re
a

t
ta

b
le

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

e
w

or
d

ca
rd

s
to

 p
la

y
de

co
di

ng
 g

am
es

 w
ith

 y
ou

r
ch

ild
 a

s
ex

pl
ai

ne
d

in
 th

e
G

am
e

Di
re

ct
io

ns
.

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

: ca
b

le
w

ei
g

h
t

p
la

ye
d

kn
if

e
m

in
d

ti
g

h
t

cr
ie

d
h

ig
h

er
a

d
vi

ce

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

e
w

or
d

ca
rd

s
to

 p
la

y
de

co
di

ng
 g

am
es

 w
ith

 y
ou

r
ch

ild
 a

s
ex

pl
ai

ne
d

in
 th

e
G

am
e

Di
re

ct
io

ns
.

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

: w
ro

te
so

ld
g

lo
w

sn
ow

y
lo

a
n

ed
op

en

n
oo

d
le

fr
u

it
th

re
w

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

e
w

or
d

ca
rd

s
to

 p
la

y
de

co
di

ng
 g

am
es

 w
ith

 y
ou

r
ch

ild
 a

s
ex

pl
ai

ne
d

in
 th

e
G

am
e

Di
re

ct
io

ns
.

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

tr
u

e
so

u
p

g
ro

u
p

ch
a

ir
st

a
ir

s
w

ea
r

sh
a

re
b

er
ry

sc
a

ry

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

e
w

or
d

ca
rd

s
to

 p
la

y
de

co
di

ng
 g

am
es

 w
ith

 y
ou

r
ch

ild
 a

s
ex

pl
ai

ne
d

in
 th

e
G

am
e

Di
re

ct
io

ns
.

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

p
ou

r
ro

a
r

sc
or

e

fl
oo

r
d

oo
r

d
ol

la
r

se
a

rc
h

p
u

rp
le

w
or

ry

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

e
w

or
d

ca
rd

s
to

 p
la

y
de

co
di

ng
 g

am
es

 w
ith

 y
ou

r
ch

ild
 a

s
ex

pl
ai

ne
d

in
 th

e
G

am
e

Di
re

ct
io

ns
.

W
or

d
C

ar
ds

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

D
ir

ec
ti

o
ns

:
Us

e
th

is
 p

ag
e

to
 c

re
at

e
ad

di
tio

na
l W

or
d

C
ar

ds
. W

rit
e

th
e

ch
os

en
 w

or
ds

 o
n

th
e

ca
rd

s
an

d
th

en
 c

ut
 th

em
 o

ut
.

G
am

e
Bo

ar
d

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

Pa
rk

in
g

Lo
t

D
ir

ec
ti

o
ns

:
Us

e
th

is
 te

m
pl

at
e

to
 c

re
at

e
Pa

rk
in

g
Lo

t g
am

e
bo

ar
ds

. S
ee

 th
e

G
am

e
Di

re
ct

io
ns

 fo
r

ho
w

 to
 p

re
pa

re

ea
ch

 b
oa

rd
 a

nd
 p

la
y

th
e

ga
m

e.

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

G
am

e
Pi

ec
es

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

D
ir

ec
ti

o
ns

:
H

av
e

yo
ur

 c
hi

ld
 c

ol
or

 th
e

ca
rs

 a
nd

 c
ut

 th
em

 o
ut

 to
 u

se
 in

 th
e

ga
m

e
Pa

rk
in

g
Lo

t (
8

ca
rs

 p
er

 p
la

ye
r),

Ro

ad
 T

rip
 (1

 c
ar

 p
er

 p
la

ye
r),

 o
r

Ro
ad

 R
ac

e
(1

 c
ar

 p
er

 p
la

ye
r).

 S
ee

 th
e

G
am

e
Di

re
ct

io
ns

 fo
r

ho
w

 to
 p

la
y

th
e

ga
m

es
.

©
 Z

an
er

-B
lo

se
r,

In
c.

 M
ay

 b
e

du
pl

ic
at

ed
 fo

r c
la

ss
ro

om
 a

nd
 a

t-h
om

e
us

e.

G
am

e
Bo

ar
d

D
ec

od
in

g
G

am
es

SE
C

TI
O

N
 2

:

B
IN

G
O

D
ir

ec
ti

o
n
s:

 U
se

 th
is

 te
m

pl
at

e
to

 c
re

at
e

Bi
ng

o
bo

ar
ds

. S
ee

 th
e

G
am

e
Di

re
ct

io
ns

 fo
r

ho
w

 to
 p

re
pa

re
 e

ac
h

bo
ar

d
an

d
pl

ay
 th

e
ga

m
e.

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

SECTION 3:
Reader Response

Second-Grade Summer Packet

My Book Review
About a Story Character About an
Informational Book Book Talk
Questions

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

My Book ReviewReader Response
SECTION 3:

Book title: __

Author: __

This book is about ___

__

__

__

I think the book is ___

Three reasons why I think so

1.	___

__

2.__

__

3.	___

__

One supporting example

__

__

__

__

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

About a Story CharacterReader Response
SECTION 3:

Character’s name: ___

from the book__

Character’s Picture

What the character wants most

How the character changes or what he or she learns

Character Traits (like brave, smart, silly)

1.	

2.

3.	

4.	

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

About an Informational BookReader Response
SECTION 3:

Title: ___

Author:___

Most interesting thing
I learned about:

Picture it!

Fun facts!

1.	

2.

3.	

Caption:___

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Book Talk QuestionsReader Response
SECTION 3:

Directions: Have fun talking about books with your child! Tell each other the name and
author of a fiction book you’ve read recently. (Note: You don’t need to have read the same
book.) Then take turns answering the questions below. You can roll a die or draw a number
from a hat to determine which question to answer during your turn.

1.	Tell about one of the main
characters in the book.
What is the person like?

4.	Describe a setting where
the story takes place.
Why is this setting
important for what
happens in the story?

2.	Who makes the most trouble
for the main characters in
the story? Tell what this
character is like.

5.	Describe how a character
changes or learns a
lesson in the story. What
can you learn from this
for your own life?

3.	Describe a problem
the main character
has. How does the
problem get solved?

6.	Would you recommend
the book to others? Why
or why not?

FOR FICTION

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Book Talk QuestionsReader Response
SECTION 3:

Directions: Have fun talking about books with your child! Tell each other the name and
author of an informational book you’ve read recently. (Note: You don’t need to have read
the same book.) Then take turns answering the questions below. You can roll a die or draw
a number from a hat to determine which question to answer during your turn.

1.	What was the most
interesting thing you
read about in the book?

4.	What did you think of
photographs, illustrations,
or diagrams in the book?
How did they help your
understanding?

5.	What idea do you think
the author wants readers
to remember most after
reading the book?

2.	Share two or three
interesting facts from
the book.

3.	Would you like to read
another book about the
same topic? Why or
why not?

6.	Would you recommend
the book to others? Why
or why not?

FOR INFORMATIONAL TEXT

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

SECTION 4:
Reading

Second-Grade Summer Packet

Reading Passages 1–8

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 1Reading
SECTION 4:

The Garden Thief

There once was a queen who grew her own garden. She

planted seeds. She plucked the weeds. Soon she had beets,

beans, and sweet peas to eat. But the queen had a problem

that gave her grief.

Each night, a thief would creep in and steal her crops!

This would not do. So one night, the queen hid in a bush

by the garden. She waited to see who was making a meal

of her plants.

Just as she was getting sleepy, she saw a little bunny

squeeze under the fence. It began to eat the leaves of the

queen’s prize pumpkin!

The queen peeked out from her hiding spot and said,

“So you are the thief!”

“Yes,” said the bunny (who could talk). “I need these

beans and peas to feed my family.”

“Okay,” said the queen. “But don’t be greedy! Leave

some for me.”

LITERARY

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 2Reading
SECTION 4:

Your Amazing Brain

The brain doesn’t take up much space, but it is able

to do amazing things. It’s like the main computer for

your body!

Your brain is small and soft. It’s mostly made of liquid and

fat. This is sometimes called “gray matter.” Your skull protects

your soft brain. Your brain does not feel pain, but it helps

sense pain in your body. If you scrape your knee, your brain

will tell you something hurts.

Your brain helps you see, hear, smell, feel, and taste.

Making your heart and lungs work is another important

job for your brain.

The brain is also where you remember things, such as the

rules for a game or your teacher’s name. In fact, your brain

holds everything you learn. Your brain lets you think.

You aren’t able to do anything without your great brain!

INFORMATIONAL TEXT

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 3Reading
SECTION 4:

Two Nice Mice

Two mice, Meg and Mike, crept into the kitchen by the

light of the moon. It was Mike’s first time going with Meg to

find human food.

“I will teach you how to eat what you like without getting

caught,” Meg told Mike. “The trick is to be nice and polite.”

“Okay,” said Mike. “What’s your advice?”

“Always arrive late at night. Try not to make any noise,”

Meg whispered. “Take only what you need to survive. And

don’t make a mess.”

Mike took one grape from a vine. He nibbled it neatly.

“That’s just right!” said Meg. “We leave most of the food

behind. But never leave anything you’ve eaten part way. The

humans do not like food that has been bitten.”

“Got it!” said Mike as he ate the last bite of his grape.

“You can dine with me any time,” said Meg with a smile.

LITERARY

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 4Reading
SECTION 4:

These Goats Are Wild!

You may have pet tame goats at a zoo. But wild goats are

very different! A wild goat is really more like an antelope.

Wild goats live high up in the hills. They grow a thick coat

to keep warm when the cold winds blow. In spring, a wild

goat will molt, or shed its thick coat.

A boy goat is called a “billy,” a girl is a “nanny,” and a

baby is a “kid.” Billy goats and nanny goats both have thick

beards and long horns. The horns have growth rings that

show how old the goat is.

Wild goats eat low plants, like ferns and shrubs, that

grow on stony slopes. The goats are good at walking around

the cliffs. They are nimble and can jump about 12 feet in a

single leap.

It’s not easy to live so high up. But these hardy goats

aren’t kidding around!

INFORMATIONAL TEXT

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 5Reading
SECTION 4:

How the Kangaroo Got Her Pouch

One afternoon, a kangaroo was grooming her baby in the

outback. Along came a wombat, looking for food.

“Do you know where I can find some fruit or roots to

eat?” he asked the kangaroo.

“Yes, I can help you. There are some bamboo shoots not

too far from here,” the kangaroo replied. She led the wombat

to where the juiciest plants grew.

But then she heard a cry! It was her baby, loose in the

bush. She had been helping the wombat and forgot to look

after the baby. ZOOM! Off she went to rescue it.

The wombat followed. “You were a true pal to help me

find food,” said the wombat. “I will use my powers to make

a pouch to hold your baby. That way he will never get lost

again.”

And that is the true story of how the kangaroo grew a

soft pouch for her babies to ride in.

LITERARY

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 6Reading
SECTION 4:

Staying Safe Around Bears

It’s fun to camp in the woods or at a park. But in some

big parks and forests, you must beware of bears! Black and

grizzly bears live in many parts of America.

It is rare for a bear to attack. Most bears want to stay

away from humans. To be safe, always hike in a pair or a

group. Try to be aware of what is around you when you are

in the forest. Be careful around streams and creeks where a

bear might not hear you coming.

If a bear starts coming towards you, the best thing to do

is make loud noises. You don’t have to blare a horn. You just

need to shout, clap your hands, or even sing loudly. This will

scare the bear away.

Spotting a bear can make an ordinary hike a bit scary!

But most campers who see a bear live to tell the tale.

INFORMATIONAL TEXT

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 7Reading
SECTION 4:

An Indoor Garden

Jordan’s grandpa loved his garden. He liked working in

the garden under the warm sun. He enjoyed looking at the

growing plants from his porch. So when Grandpa was in the

hospital, Jordan had a plan to make him feel better.

Jordan went to the store and bought poster board and

paints. Then he went to Grandpa’s hospital room. While his

grandpa was snoring away, Jordan sat on the floor and got

to work.

First, Jordan painted some tall stalks of corn. He stuck

the painting on Grandpa’s door. Then he drew a rose bush,

taking care to show every leaf and thorn. He painted more

and more plants and hung them all up. Soon, the walls of

Grandpa’s room looked like a garden!

When Grandpa woke up, he began to smile. “Jordan,

you’ve filled every corner of my room with all sorts of plants,”

he said. “It’s a splendid indoor garden!”

LITERARY

© Zaner-Bloser, Inc. May be duplicated for classroom and at-home use.

Reading Passage 8Reading
SECTION 4:

In the Desert

You might think nothing can live in a desert. But if you

visit a desert, you’ll find out many critters thrive there!

A desert can be hot in the day and cool at night. Wear

layers when you visit. A desert is dry, so you’ll get thirsty.

Bring lots to drink! Then look and listen as you go forward.

A jackrabbit may surprise you as it scampers by. Or you

may spot a turtle nesting in the dirt. What is that chirp? It

might be a hummingbird, sipping the nectar from a cactus

flower. Look up and see a great horned owl perched on a

rocky cliff. At night, it will hunt for rodents that burrow in

the earth.

Desert animals have to adapt to live in their hot, dry

home. Some can go days without a drink. Others only come

out when it’s dark and cool. For many animals, the desert is

the perfect home.

INFORMATIONAL TEXT

