

Reading Comprehension in Varied Subject Matter


BOOK 2

Jane Ervin

Recommended for Grades 4–5

Reading Comprehension introduces valuable skills including main idea, sequencing, literal and inferential recall, and vocabulary. This series features short fiction and nonfiction reading passages that are organized thematically. Questions after the passage ask students to summarize, draw conclusions, state the main idea, and sequence events. The questions follow a consistent format, making this series ideal for classrooms with students of varying reading ability.

The following sample passage **Summer Sun** features a poem illustrating the literary technique of personification designed to reinforce inferential thinking, writing, and vocabulary skills. Try this lesson today with an individual student, a small group, or the entire class. Reading Comprehension can be incorporated into almost any reading curriculum.


Three easy ways to order:

Toll free: 800.225.5750

Fax: 888.440.BOOK (2665)

Online: www.epsbooks.com

Recommended Companion Material

See our Companion Material recommendations on page 5 for great materials that complement *Reading Comprehension*.


EDUCATORS PUBLISHING SERVICE
Trusted literacy solutions for every child

SUMMER SUN

ABOUT THE PASSAGE

People have often told stories and written poems in which nonhuman things act like human beings. We call this **personification**. Poets do this to give us a new way of seeing the thing they are describing.

REASON FOR READING

To notice in what ways the poet makes the sun like a person.

READ THE POEM

Great is the sun, and wide he goes
Through the empty heaven without **repose**,
And in the blue and glowing days
More thick than rain he **showers** his rays.


Though closer still the blinds we pull
To keep the shady **parlor** cool,
Yet he will find a **chink** or two
To slip his golden fingers through.

The dusty attic spider-**clad**
He, through the keyhole, maketh glad;
And through the broken edge of tiles
Into the **laddered** hayloft smiles.

Meantime his golden face around
He bares to all the garden ground,
And sheds a warm and glittering look
Among the ivy's inmost **nook**.

Above the hills, along the blue,
Round the bright air with **footing** true,
To please the child, to paint the rose,
The gardener of the World he goes.

—Robert Louis Stevenson


THINKING IT OVER

(1) Give three words or phrases from the poem that make you feel the sun is a person.

(a) _____

(b) _____

(c) _____

STUDYING THE PASSAGE

(1) Find the Main Idea: Choose one.

(a) The sun gives warmth.

(b) The sun is not enjoyable when it is too hot.

(c) The sun shining on the earth is like a gardener caring for his garden.

(d) The sun is really a large ball of fire.

(2) Find the Facts: Mark each one *true* or *false*.

(a) The sun shines over a large area.

(a) _____

(b) We can keep the sun out by closing the blinds.

(b) _____

(c) The sun brightens the dusty attic.

(c) _____

(d) The sun makes the ivy shine.

(d) _____

(e) The sun makes the hills look blue.

(e) _____

(f) The sun paints the roses with a brush.

(f) _____

(3) Find the Order: Number the following in the order in which they appear in the poem.

(a) Into the laddered hayloft smiles.

(b) He bares his face to all the garden ground.

(c) More thick than rain he showers his rays.

(d) The gardener of the World he goes.

(e) He slips his golden fingers through.

- (4) Go beyond the Facts: Which one of the following is the best summary of this poem?
- (a) The sun is the great gardener.
 - (b) The sun brings beauty in different ways to different places.
 - (c) The sun is better than the rain.
 - (d) The sun is a nuisance.
-

USING THE WORDS

- (1) Words and Their Meanings: Write the letter of the correct definition beside the word. The third word has *two* meanings.

- | | |
|---------------------|--|
| ___ personification | (a) a sheltered corner |
| ___ repose | (b) rains |
| ___ showers | (c) dressed in, wearing |
| ___ | (d) a firm placing of the feet |
| ___ parlor | (e) a small crack |
| ___ chink | (f) sleep, rest |
| ___ clad | (g) gives generously |
| ___ laddered | (h) having a ladder |
| ___ nook | (i) a formal living room |
| ___ footing | (j) writing about a nonhuman thing as though it were human |

- (2) Write a paragraph using two of the words from the list above. Use a separate piece of paper.


WRITING ABOUT IT

Use a separate piece of paper.

- (1) Rewrite the poem telling the facts in a straightforward way. (This kind of writing is called prose.)
- (2) Write a poem using personification.

Recommended Companion Material

EPS offers a wide range of products that complement the comprehension activities in *Reading Comprehension*. We recommend the following series to help students develop comprehension and reasoning skills.


More Reading Comprehension in Varied Subject Matter

Grades 6+

More Reading Comprehension features short reading passages in these subject areas: social studies, science, literature, mathematics, philosophy, logic, language, and the arts. Each passage is followed by comprehension exercises and is designed for older students who need more practice in basic comprehension skills.

Einstein's Who, What, and Where

Grades 4–7

Each book in *Einstein's Who, What, and Where* features 15 stories about people, places, and events from around the world ranging from ancient to modern times. Students build language skills with study of similes, suffixes, analogies, idioms, and synonyms and strengthen critical reading skills by annotating their text. A variety of writing prompts encourage thoughtful, original student writing.


For more information about these series or to place an order, visit www.epsbooks.com or call **800.225.5750** to speak to a customer service representative.


EPS

EDUCATORS PUBLISHING SERVICE
Trusted literacy solutions for every child