Night Flight


By Robert Dubrow Illustrated by George Ulrich


Night Flight


Illustrated by George Ulrich

By Robert Dubrow


Why does the sight of a bat flying in the night sky frighten some people? Lots of people think of the bats they have seen in frightening films.

EDUCATORS PUBLISHING SERVICE Cambridge and Toronto


These people might be happy to find out that the bats in the sky are catching bugs for food.


2


A bat looks a bit like a mouse with wings. But a bat can take flight, unlike a mouse. Bats' wings are not made of feathers. They are made of skin. This makes the wings thin and light, so bats can fly fast.


Bats stay out of the bright light of day. They just come out at night. Night is the best time to catch bugs. A bat sleeps hanging by its feet all day. It sleeps with its wings tightly folded around itself. Some bats might hang from a beam under a road and some might hang from the branch of a tree.


Some bats live alone. Some might "hang out" with lots of other bats in a cave.


Bats make high-pitched sounds to help them find food. They aim the sound at a bug, and the sound comes back to them. This tells the bat right where its food is. People cannot hear these high-pitched sounds.


A mother bat has one pup each year. The small pup clings tightly to its mother when she is in flight.


The pup will soon get big. It may live as long as 20 years unless something catches it. A snake and a cat can catch a bat.


People are a danger to bats, too. Some people are frightened by them and might try to hit them.


But lots of other people delight in bats. Why? They see that bats can catch and eat one bug every six seconds.


Some people put up bat houses so bats will make a home there. The bats sleep safely in these houses all day.

12

Then at night, the bats come out and swoop right down on the bugs that might eat healthy plants. They get rid of the pests people do not want.

Previously Taught Skills


Consonant Sounds

all consonants
sh (ship)
ch (chin)
th (this, thin)
wh (whisk)
ck (clock)
tch (catch)
ff (cliff)
ll (will)
ss (miss)
qu (quilt)

Welded Sounds

Vse

ang (sang)
ing (ring)
ong (strong)
ung (stung)
ank (bank)
ink (wink)
onk (honk)
unk (trunk)

Syllable Patterns

open single syllables (so, he, fly) closed syllable exceptions (child, cold, find, post, roll) twin-consonant syllable division nontwin-consonant syllable division consonant-le

Vowel Sounds

a (ax)

i (hit)

o (ox)
u (up)
e (bed)
al (ball)
wa (wasp)
a (lake)
i (bike)
o (rode)
u (tune)
e (Pete)
ay (spray)

ou (mound, cousin, doughnut, you)

ea (eat, bread, steak)

oa (goat) ai (paint) ee (sheep) oo (food, cook)

Affixes

suffix -ed (melted, smelled, winked) suffixes -s, -es, -ing, -er, -est, -en, -ish, -ly, -y, -ful, -ness, -less suffix -age (package) prefix a- (alike)

Bats might *look* frightening, but they are good to have around.


Specialized Program Individualizing Reading Excellence

Kenny's Visit

ea (eat, bread, steak)

The Castle

Consonant -le

Mick and Granddad's Doughnuts

oa (goat)

Brother? Sister?

ai (paint)

A Job at the Ranch

ee (sheep)

The Best Gift

ee (sheep)

The Campers

oo (food, cook)

Free!

oo (food, cook)


Night Flight

igh (light)

Chief and the Mouse

ie (pie, chief)


EDUCATORS PUBLISHING SERVICE

800.225.5750

www.epsbooks.com

