

Sample Pages from

Teacher Created Materials
PUBLISHING

Created *by* Teachers *for* Teachers and Students

Thanks for checking us out. Please call us at 800-858-7339 with questions or feedback, or to order this product. You can also order this product online at www.tcmpub.com.

For correlations to State Standards, please visit
www.tcmpub.com/administrators/correlations

To Create a World ⁱⁿ which
Children Love to Learn!

800-858-7339 • www.tcmpub.com

Practicing
for *Success*

STAAR
Reading

Table of Contents

Student Welcome	4
Informational Practice Exercises	
Before He Changed the World	5
Little Bugs, Big Stink	9
Lighting the Way	13
Hoop Dreams	17
They're Back!	21
How Great Is Harry Potter?	25
The Iditarod Is the Best Sport in the World	30
Johann Gutenberg and the Printing Press	35
Literature Practice Exercises	
Anansi's Sons	40
Bread and Roses	44
The Cause of the Mutiny	49
Poetry Practice Exercises	
Mr. Nobody	54
The Sun's Travels	58
Drama Practice Exercises	
Two Flat Friends Travel the World	62
Life in a Continental Camp	68
John Henry	74
Paired Passages Practice Exercises	
The Lion	80
A Big Home for Big Cats	82
The Lion and A Big Home for Big Cats	84
A Holiday on Ice	85
On Top of the World	88
A Holiday on Ice and On Top of the World	91

Name: _____ Date: _____

Two Flat Friends Travel the World

by Wendy Conklin

Directions: Read this script and respond to the questions on pages 65–67.

Willie and Fred have a school assignment to learn about different countries. After reading the book Flat Stanley, they decide to flatten themselves and travel the world through the mail. They meet a girl named Eman in Egypt.

- 1 **EMAN:** It's not often that I get anything in the mail. I opened the envelope and reached inside.
- 2 **WILLIE:** Somebody had hold of my ten flat toes!
- 3 **FRED:** She pulled us out and introduced herself.
- 4 **EMAN:** Never had I seen a sight like the one I saw that day! Their bodies were so flat that I knew they had to be hungry. I gave them thick hummus dip and pita bread. Then we took a bus to see Egypt's amazing sites. The pyramids were first!
- 5 **WILLIE:** We could see the massive structures from far away.
- 6 **EMAN:** One of the pyramids took 23 years to build!
- 7 **FRED:** Great kings called pharaohs are buried there. Each pharaoh was made into a mummy, wrapped in cloth, and placed inside a sarcophagus.
- 8 **WILLIE:** The pharaohs buried their gold with them, too.
- 9 **EMAN:** They believed the gold and treasures would be needed during the afterlife.
- 10 **WILLIE:** It's no wonder there were people who broke into the pyramids to rob the tombs.
- 11 **EMAN:** A massive stone sphinx sits nearby, too. A sphinx is an imaginary creature that is half lion and half man.
- 12 **FRED:** He looks like he is guarding the pyramids.
- 13 **EMAN:** We saw how the ancient Egyptians wrote, too.
- 14 **WILLIE:** But this didn't look like our writing.
- 15 **FRED:** Instead of using words, they used pictures called hieroglyphics.

GO ON

Name: _____ Date: _____

Two Flat Friends Travel the World *(cont.)*

- 16 **EMAN:** The walls of the pyramids are covered with this picture writing. Years ago, someone discovered how to read hieroglyphics.
- 17 **FRED:** That helped people learn what life was like in ancient Egypt.
- 18 **EMAN:** I also took them to see the Nile, the longest river in the world.
- 19 **WILLIE:** I couldn't believe it stretches for 1,450 kilometers. That's 900 miles!
- 20 **FRED:** Willie and I had a super time with Eman as our guide.
- 21 **EMAN:** Then it was time for them to visit other lands.
- 22 **WILLIE:** We squeezed in a hug as she slid us into our envelope.
- 23 **FRED:** She had to be careful not to wrinkle my legs.
- 24 **EMAN:** I was sad to see them leave, but I knew they had more research to do. I mailed them to China.
- 25 **MAZU:** I found an envelope in my mailbox. Guess what I heard? Talking!
- 26 **FRED:** Imagine how he felt when he slid us out and saw that we were two kids! We told him that we were on a quest to see the amazing sites of China.
- 27 **MAZU:** In that case, allow me to be your guide!
- 28 **WILLIE:** What are some interesting sites to see here?
- 29 **MAZU:** You may have heard about our amazing long wall? Everyone calls it the Great Wall of China.
- 30 **FRED and WILLIE:** The Great Wall of China is a fantastic place to start!
- 31 **WILLIE:** The Great Wall is more than 1,600 kilometers long. That's over 1,000 miles.
- 32 **MAZU:** It has a wide path on top. In some places, the path is wide enough for five horses to ride side by side!
- 33 **FRED:** Legends say that it took 10 years to build.

Name: _____ Date: _____

Two Flat Friends Travel the World *(cont.)*

- 34 **MAZU:** I also took them to see a clay army made for a powerful ruler. The army is called the Terra-Cotta Warriors.
- 35 **WILLIE:** The ruler thought his army would protect him after he died.
- 36 **FRED:** The clay men in this army are life-size.
- 37 **MAZU:** Each soldier is unique, and every face is different.
- 38 **WILLIE:** There are even clay horses in the army.
- 39 **FRED:** And don't forget the chariots! There are 7,500 clay men, horses, and chariots in all.
- 40 **MAZU:** That may sound like a lot, but this ruler's real army was much bigger.
- 41 **FRED:** Hundreds of years ago, a palace was built.
- 42 **MAZU:** People could only go there if the emperor invited them. The palace was called the Forbidden City.
- 43 **WILLIE:** We had Mazu take pictures of us in front of the palace.
- 44 **MAZU:** Did you know that the ancient Chinese carried their emperors on litters?
- 45 **FRED:** What's a litter?
- 46 **MAZU:** A litter is a chair that could be carried around.
- 47 **FRED:** The time had come for Willie and me to go home.
- 48 **WILLIE:** We couldn't have asked for a better guide in China than Mazu!

GO ON

Name: _____ Date: _____

Two Flat Friends Travel the World

Directions: Read each question carefully. Record the correct answer on your answer sheet.

- 1 The author most likely wrote this script to —
- A give the reader a summary of the book *Flat Stanley*
 - B present historical facts in an entertaining way
 - C give the reader as much information about China as possible
 - D show interactions between characters with meaningful dialogue
-
- 2 Which sentence from the script is a fact related to Egypt?
- F *In some places, the path is wide enough for five horses to ride side by side!*
 - G *The army is called the Terra-Cotta Warriors.*
 - H *They believed the gold and treasures would be needed during the afterlife.*
 - J *The Great Wall is more than 1,600 kilometers long.*
-
- 3 How might this script be similar to a nonfiction article about Egypt and China?
- A They both present facts.
 - B They both have lively characters.
 - C They both have narrators.
 - D The dialogue entertains the reader.

A black arrow pointing to the right with the words "GO ON" written in white capital letters inside it.

Name: _____ Date: _____

Two Flat Friends Travel the World *(cont.)*

- 4 What purpose does the character Mazu serve in this script?
- F Mazu provides comic relief for the reader.
 - G Mazu's personality is comforting to the reader.
 - H Mazu presents historical facts to the reader.
 - J Mazu allows the reader to predict what will happen next.
-
- 5 What statement supports the answer to number 4?
- A *I found an envelope in my mailbox. Guess what I heard? Talking!*
 - B *Did you know that the ancient Chinese carried their emperors on litters?*
 - C *In that case, allow me to be your guide!*
 - D *We couldn't have asked for a better guide in China than Mazu!*
-
- 6 What fact about China is supported by the script?
- F The Great Wall of China took over 100 years to construct.
 - G The Forbidden City was always a place anyone could visit.
 - H A ruler used life-size clay soldiers to protect him after death.
 - J The Great Wall of China is wide enough for 1,600 people to walk side by side.

GO ON

Name: _____ Date: _____

Two Flat Friends Travel the World *(cont.)*

- 7 Which of the following is in China?
- A Pharaohs
 - B Great Wall
 - C Mummies
 - D Sphinx
-
- 8 Why have people broken into the pyramids?
- F There are mazes inside.
 - G There are stairs inside that go to the top.
 - H They believed it would make them turn into gods.
 - J They wanted to find treasures.

