


In the Barn


At the end of the day, the cows go back into the barn. The cows rest in the barn and chew the grass that they swallowed during the day.


There is a big barn on the farm. The barn is for the cows. They stay in the barn at night.


During the day, the cows are in the field where they eat a lot of grass. They swallow the grass but do not chew it.


In the Field


When horses stand still and do not move they may be taking a nap. Horses can sleep while they are standing.


We see horses on our visit to the farm. The horses spend the day in the field where they often run around.


Sometimes the horses go to the water tank to get a drink. They eat foods like grass and hay.

An apple is a special treat for a horse.


In the Chicken Coop


At night, the chickens go inside the chicken coop. They make nests and sleep inside the chicken coop.


Chickens spend their day in a special yard on the farm. The farmer leaves seeds in the yard for the chickens to eat.


The farmer also leaves water for the chickens.

If the chickens get out of the special yard,
the farmer may not find the eggs that the
chickens lay.


- Chickens in the yard.
- Chickens in the chicken coop.


Level 9 Book 4 Living on a Farm

Which Is It?


For more information about BeginningReads, visit www.textproject.org/beginningreads v.1.0 © 2012 TextProject, Inc. Some rights reserved (http://creativecommons.org/licenses/by-nc-nd/3.0/us/).


- ☐ Chewing some grass.
- \Box Chewing an apple.


- ☐ Drink water
- ☐ Swallow grass


Among the Trees


Deer need to be ready to run away if other animals find their hiding places.


Deer can often be found in places with lots of trees. Deer like to eat the leaves and seeds of trees. By lying down under tree branches, deer can rest and hide from other animals.


Deer take lots of short naps. They do not sleep very long at any one time.


Up in the Trees


Some birds are easy to hear but hard to see. Owls are easy to hear but hard to see at night.


Many kinds of birds live in the woods. Some birds, like crows, are easy to see as they fly from tree to tree.


Some birds are easy to see and hear.
Woodpeckers often have bright colors. They also can be very noisy as they peck at tree trunks and branches with their sharp bills.


Under the Ground


Moles also use their sharp claws to catch bugs and worms. Sometimes, they store bugs and worms in their underground places to eat later.


You might not see a mole in the woods.

That is because moles spend most of their lives underground.


Moles have sharp claws that help them dig underground. Moles rest in their underground homes.


- Holes under the ground.
- Holes in trees.


Level 9 Book 8 Living in the Forest


Which Is It?


For more information about BeginningReads, visit www.textproject.org/beginningreads

v.1.0 © 2012 TextProject, Inc. Some rights reserved (http://creativeronmons.org/licenses/by_nc.pd/3.0/us/)


- □ Woodpecker pecking
- □ Crow flying


- ☐ Deer hiding
- □ Owl hiding


In and Out of the Water


A flying fish can leap out of the water when a bigger fish tries to catch it. It looks like the fish is flying!


There are many kinds of fish in the ocean.

Some fish are small and hide among the rocks. But that is not the only place where fish can hide.


The flying fish hides in an odd way. Its hiding place is above the water!


In One Place


A starfish can move its arms very slowly but a part of the starfish must stay on the rock.


The ocean is full of fish that swim about in the water. Other animals like the starfish live in the ocean but stay in one place.


Most starfish have five arms, just like the five points of a star.


On the Go


For more information about BeginningReads, visit www.textproject.org/beginningreads v.1.0 © 2012 TextProject, Inc. Some rights reserved (http://creativecommons.org/licenses/by-nc-nd/3.0/us/).


Gray whales spend part of the year in cool water. They move to warmer water when it starts to get too cold.


All whales spend their lives in the ocean.
White whales are able to live in very cold water. They spend part of each year close to the North Pole.


Southern right whales live only where the water is warm. Southern right whales never live where the water is cold.


Which Is It?


- ☐ Starfish with only five arms.
- ☐ Starfish with more than five arms.


- \Box Full of swimming fish.
- \Box Full of starfish.


- ☐ White whales living close to the North Pole.
- ☐ Gray whales living far from the North Pole.