

I What is a family?

Key Words

1 Preview the Key Words.

smile

share

hair

twins

stop

fun

2 Circle the two Key Words that show you are happy.

t w i n s f u n s t o p s h a r e s m i l e h a i r

3 Which word means *sisters* or *brothers*? Circle.

fun

twins

share

Pre-reading

4 Look at the pictures on pages 5–9. Read and circle.

Where are the children?

a at school

b at home

c at the toy store

5 Listen and read.

Where's That Smile?

By Jeremy Edgar
Illustrated by Luis Montiel

Happy birthday, Kyle!
Where's that **smile**?
It's time to play
on your special day.
Come on, Kyle!
Where's that smile?
Why are you sad?
Why are you mad?

Why am I sad?
 Why am I mad?
 I have to **share**
 with my sister Claire
 and her awesome **hair!**
 You see, we're two,
 and it's her day, too!
 We're **twins**, you see.
 It's not just me.
 I have to share
 with my sister Claire
 and her awesome hair!

When the girls and boys
 come with presents and toys,
 we start to play
 on our special day.
 Then, here comes Claire
 with her awesome hair.
 They **stop** and stare
 at her amazing hair.
 It isn't fair.
 They don't see me there!

Don't be sad,
 and don't be mad.
 You and me,
 we're alike, you see!
 All the **fun** and joy
 are inside you, boy!
 Just let them out
 And play and shout.
 Now it's time to play
 on your special day.
 Come on, Kyle!
 Where's that smile?

Here come the girls and boys
 with their presents and toys.
 “Look!” they say, “Here comes Claire
 with her awesome hair!
 And here comes Kyle
 with his birthday smile!
 Now let’s play
 on their special day.”

They play and they run
 and have lots of fun.
 And now it’s time
 for Dad to climb
 and hang the donkey
 from the garden tree.
 With a big smile,
 it says to Kyle,
 “All the fun and joy,
 are inside me, Boy.”

At the end of the day,
the kids all say
goodbye to Claire
with her awesome hair
and goodbye to Kyle
with his amazing smile.
Today he learns something new.
What the piñata says is really true:
All the fun and joy are inside of YOU!

Key Words

1 Find the Key Words in the word search.

A	Z	Q	H	E	F	L
S	S	S	A	R	E	J
M	B	T	I	A	K	G
I	P	O	R	H	T	M
L	R	P	N	S	W	O
E	S	M	L	I	I	T
A	T	R	P	F	N	N
F	U	N	D	D	S	V

2 Circle the correct Key Word.

- a I **stop** / **share** my crayons.
- b Claire has awesome **hair** / **smile**.
- c The children **stop** / **share** and stare at Claire.
- d The party is **smile** / **fun**.
- e Kyle has an amazing **hair** / **smile**.

Comprehension

3 Circle *Kyle* or *Claire*.

- | | | |
|---------------------------------------|---------------|---------------|
| a Who is sad? | Kyle | Claire |
| b Who has awesome hair? | Kyle | Claire |
| c Who is Kyle's twin? | Claire | Dad |
| d Who has an amazing smile? | Kyle | Claire |
| e Who hangs the piñata from the tree? | Claire | Dad |
| f Who learns something new? | Kyle | Claire |

4 Number the sentences in order.

- a Dad hangs the piñata. _____
- b Kyle is sad. 1
- c Kyle learns something new. _____
- d The boys and girls say goodbye. _____
- e The boys and girls play. _____

Digging Deeper

5 Why is Kyle sad? Circle the correct option.

- a Because his sister Claire has awesome hair.
- b Because the piñata is sad.
- c Because he has to share his birthday with his twin.

6 Read the poem again. Match words that rhyme.

- | | |
|----------|-------|
| a sad | fun |
| b Claire | boys |
| c play | smile |
| d Kyle | day |
| e toys | hair |
| f run | mad |

7 What makes Kyle and Claire twins? Mark (✓) three options.

- a They have the same mom and dad.
- b They share a birthday.
- c They both like cake.
- d They are the same age.

Personalization

8 Draw yourself with awesome hair and an amazing smile.

9 What animal or superhero is your birthday piñata? Draw and color.

I What is a family?

Key Words

1 Preview the Key Words.

beard

together

hug (n)

pick

yummy

food

2 Complete the sentences with the Key Words.

- a My favorite o d is pasta.
 b Dad's e d is brown.
 c We i k apples from the tree.
 d Give your friend a u. It's his birthday!
 e Pete and Mark go to school o t e.
 f Chocolate cake is m y!

Pre-reading

3 Look at the photos on pages 13–15. Match.

a They are grandmother and granddaughter.

b They are mother and daughter.

c They are father and son.

4 Listen and read.