

Making Connections

Reading Comprehension Skills and Strategies

Book 1

Unit 1 Skill Focus: Identifying Detail

Unit 1 Theme: African Animals

Text 1

Unit 1 Identifying Detail Identifying detail is finding the words that tell about something.

My Pet Elephant

What pet did the girl ask for at the end of the story?


I really want an elephant for my birthday. I'll name my elephant Sam. Sam can live in our big backyard!

4

Text 2

Giraffes

Why do giraffes have spots?


This is a giraffe. Giraffes live in Africa. They live in family groups called herds.

10

Text 3

Meerkats

What jobs do meerkats have?


These desert animals are meerkats. They live in big family groups. They sleep in dens.

18

Scaffolding Level:

MODELING

GUIDED

COACHING/INDEPENDENT

Text 4

The Animal Show

Who won the animal show?

Three cheetahs lined up for an animal show. "I will win," said the first. "I have long legs!" "I will," said the second. "I have sharp claws." "No, I will," said the third. "I have a shiny coat!"


22

Text 5

Name: _____

Read the text. Then answer the questions.

Lions


Lions are big cats. They live in Africa. Lions live in family groups. The group is called a pride. The pride has males, females, and babies. The pride works together to keep safe. The pride lives in the grasslands. Lions can hide in the grass.

Fill in the circle next to the best answer.


1. A pride of lions is a
 family group.
 female.
 baby.

28

Text 6

Desert Tortoise

by Andrew Eisenbruch


COMPREHENSION LIBRARY

Scaffolding Level:

INDEPENDENT


INDEPENDENT

INDEPENDENT


Skill Focus—Identifying Detail

What makes the desert tortoise so amazing?


Note: These pages have been modified for ease of viewing and downloading. Actual size of reader: 5 in. x 8.25 in.

The desert is a very dry place with not much rain. It is hot in the daytime but cold at night.

Copyright © 2006 by Educators Publishing Service, a division of Delta Education, LLC
Series Authors: Kay Kovalevs and Alison Dewsbury
Series Consultant: Melinda Rice
Commissioning Editors: Sarah Russell, Bonnie Lass, and Sethany Rancier Alongi
Senior Editorial Manager: Sheila Neylon
Text by Andrew Einspruch
Edited by Sally Paxton and Stacey Nichols Kim
Designed by Nikola Kyle
Photographic research by Janet Pheasant

Making Connections program developed by Educators Publishing Service, a division of Delta Education, LLC and by Harcourt Education, a division of Reed International Books Australia Pty Ltd

All rights reserved. No part of this book may be reproduced or utilized in any form or by any electronic or mechanical means, including photocopying, without permission in writing from the publisher.


ISBN 0-8388-3314-4

2010 2009 2008 2007 2006
10 9 8 7 6 5 4 3 2 1

Printed in China

Acknowledgments
Alamy/Michael Dwyer, title page; Animals Animals/Photolibary.com/Michael Dick, p. 11; Animals Animals/Photolibary.com/Gerlach Nature Photographs, pp. 4 - 5 and 10; Animals Animals/Photolibary.com/Ted Levin, p. 13; Bruce Coleman/W. Weisser, p. 7; Getty Images/Jack Dykinga, p.3; William H. Mullins, p. 8; Cathy and Gordon Illg, cover and page 16; Jay Ireland & Georgienne Bradley, p. 14; Minden Pictures/Larry Minden, p. 12; Dan Suzio, pp. 6 and 9.


Every effort has been made to trace and acknowledge copyright. The authors and publisher would welcome any information from people who believe they own copyright to material in this book.


3

An amazing animal lives in the desert.

It is the desert tortoise.


4

5

Note: These pages have been modified for ease of viewing and downloading. Actual size of reader: 5 in. x 8.25 in.


The desert tortoise has a hard shell to protect its body.

The desert tortoise has strong legs that are good for digging.

Graphic Organizer and Questions

1. What is the name for the hole the desert tortoise lives in?
2. What does the desert tortoise eat? Make a list.
3. How many eggs can a mother desert tortoise lay?
4. Draw a picture of a mother desert tortoise's nest. Don't forget to include the eggs!


Reading Comprehension Skills

- Identifying Detail
- Sequencing
- Main Idea
- Compare and Contrast


EDUCATORS PUBLISHING SERVICE
800.225.5750
www.epsbooks.com


Note: These pages have been modified for ease of viewing and downloading. Actual size of reader: 5 in. x 8.25 in.