

Where Is a Snail's Nose?

© 2008 by molylal in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0>).

A snail does not have a nose. But it can smell. A snail uses its skin to smell.

© 2007 by Dmitry Lyakhov. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2008 by MissSanku in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0>).

A snail can smell leaves to eat. Here is one eating the leaves on a plant.

© 2008 by Steven Milleham. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0>).

A snail can smell a safe place to hide. Here it is hiding.

Beaks

© 2007 by Ben Bowden. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

Many birds cannot smell very well.
Birds use their eyes to find food to eat.

© 2006 by Malingering in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2011 by skipprick in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nd/2.0/>).

Birds have beaks, not noses. Some birds have huge beaks. Some birds have little beaks.

© 2011 by captain orange in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nd/2.0/>).

This bird has a huge beak. But a huge beak does not mean that a bird can smell well.

Elephant's Trunk

© 2007 by Chris Price. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

© 2010 by Nathan Gibbs. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

Look at the elephant as it says hi
with its trunk. Can you say hi with
your nose?

© 2009 by Neil Page. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/deed.en>)

An elephant's nose is called a trunk. It can smell things just like you can smell things with your nose.

© 2010 by Kevin Haber. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

Look at the elephant grab leaves to eat with its trunk. Can you eat with your nose?

Which Is It?

© 2011 by Steve Carey. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

- ☐ Picking up a snail.
- ☐ Picking up leaves.

© 2006 by John and Melanie (llingworth) Kotsopoulos. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2009 by Simon English. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

- ☐ Elephant's trunk
- ☐ Bird's beak

© 2007 by thell in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-sa/2.0/>).

- ☐ A bird looking for food.
- ☐ A bird drinking water.

© 2007 by Keithley. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

I put on my boots. Elephants do not
need boots to stomp, stomp, stomp
in the rain.

Stomp! Stomp! Stomp!

© 2007 by Venson Kuchipudi. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2007 by eggon stils in enFlick. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

© 2007 by Jason Armstrong. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

Elephants have feet just like you
and me. They have four feet. I only
have two.

See elephants have nails on their
feet too! They only have two or three.
I have five.

Snail's Foot

© 2009 by Jessica Petersen. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0/>).

I find my snail by looking for its slime.
There is my snail!

© 2005 by Steve Winton. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2008 by qj4454 in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-sa/2.0/>).

Look at my pet snail move. See how my snail uses its one foot to move from place to place?

© 2010 by capitphill in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

Look at my snail move upside down! See how my snail leaves its slime behind him?

Bird's Feet

© 2011 by Mike Baird. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

My feet do not let me swim as fast as ducks or stay in trees like eagles. But I have feet that let me run and hop!

© 2010 by keepers in en Flickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/deed.en>)

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

Birds have many kinds of feet. Ducks have feet that help them swim.

Eagles have feet that help them grab onto parts of trees. They can sit at the top of the tree and not fall down.

Which Is It?

© 2011 by moonhex in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

- ☐ A bird swimming.
- ☐ A bird running.

© 2011 by Daves Portfolio in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2009 by Tom & Karen in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

- ☐ Three nails
- ☐ Five nails

© 2011 by Mr. T in DC in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nd/2.0/>).

- ☐ Upside down
- ☐ Fall down

High in the Sky

© 2011 by JasonMartina. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

An eagle uses its eyes to find food to eat. It can see the fish.

© 2010 by Tony the Misfit in en: Flickr. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2006 by JEN CORREGAN. Some rights reserved (<http://creativecommons.org/licenses/by-nd/2.0/>).

An eagle flies high in the sky. It is looking for food to eat. Can an eagle smell a fish as it flies high in the sky?

© 2011 by kbeard5 in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0/>).

No, an eagle cannot smell a fish from high in the sky.

© 2007 by hans tijds. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

The snail moves its head slowly. The eyes on the top of stalks lets a snail see all around it.

Eyes on Top

© 2008 by (Laughing Dog Photography) in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

© 2011 by LH6 Creative Photography in en:fr:fr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

Some snails have two eyes. Other snails have more than two eyes. But all snails have their eyes on top of stalks.

© 2007 by Property#1. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

The stalks with eyes can bend. They can move up or down. They can move from side to side.

Elephant Eyes

© 2010 by Matthew C. Wright. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

You can see better than an elephant.
But you cannot hear things as well as
an elephant. You cannot smell things as
well as an elephant.

© 2007 by Jason Armstrong. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

For more information about BeginningReads, visit www.textproject.org/beginningreads
v.1.0 © 2011 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

© 2009 by Simon English. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0/>).

The elephant is the biggest animal that lives on land. The ears and nose of an elephant are huge.

© 2009 by Emilio Labrador. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

An elephant's eyes are not huge like its ears and nose. An elephant's eyes are just a little bigger than your eyes.

Which Is It?

© 2006 by locked79 in en:fr:it: Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

- ☐ High in the sky
- ☐ Upside down

© 2007 by Mohammad Abdullah. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0/>).

© 2010 by jerry downing. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

- ☐ Moving
- ☐ Bending

© 2010 by jianmin in en-Flickr. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

- ☐ Smelling food
- ☐ Seeing food