

*Curious George*TM at the Library

by Jonas Lisson

HOUGHTON MIFFLIN

Curious George[™] at the Library

HOUGHTON MIFFLIN HARCOURT
School Publishers

Curious George by Margret and H.A. Rey. Copyright © 2008 by Houghton Mifflin Company. All rights reserved. The character Curious George®, including without limitation the character's name and the character's likenesses, are registered trademarks of Houghton Mifflin Harcourt Publishing Company. Curious George logo is a trademark of Houghton Mifflin Harcourt Publishing Company.

Copyright © by Houghton Mifflin Harcourt Publishing Company

No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage or retrieval system without the prior written permission of the copyright owner unless such copying is expressly permitted by federal copyright law. With the exception of nonprofit transcription into Braille, Houghton Mifflin Harcourt Publishing Company is not authorized to grant permission for further uses of this work. Permission must be obtained from the individual copyright owner as identified herein. Address requests for permission to make copies of Houghton Mifflin Harcourt material to Rights and Permissions, Houghton Mifflin Harcourt School Publishers, 222 Berkeley Street, Boston, MA 02116.

Printed in China

ISBN-13: 978-0-547-02700-5

ISBN-10: 0-547-02700-1

1 2 3 4 5 6 7 8 0940 18 17 16 15 14 13 12 11

🔊 George was visiting the library. He liked to **do** many things at the library. He liked to look at all the books. He liked to listen to the stories.

🔊 The librarian was reading a book about bunnies. It was a **funny** book. The bunnies could **sing**! George liked the story. But then he saw a book on the table. It was about dinosaurs. George liked them a lot!

🔊 George wanted to look at that book right away. So he climbed on the table to get it. The children pointed at him and smiled.

🔊 Then the librarian turned and looked at the table. The book about dinosaurs was gone! And George was running out of the room!

🔊 George went to find his friend. On the way, he saw a book about trucks. Then he saw a book about elephants. Soon George had a pile of books.

🔊 George saw a cart with books in it. He climbed on the cart to get a book about planes. Then he used the cart to carry his books. George was so happy! He wanted to look at all these books!

🔊 Then the cart began to roll. It was going faster and faster. And George was riding on the back of it!

🔊 Oh, **no**! The cart crashed!

George looked very funny with a book on his head. But now the books were all over the floor! So George and the children got to work. **They** put the books back on the shelves.

🔊 George took only three books home from the library. But he was still a happy monkey. He sat with his friend in a big green chair, and he listened to the book about dinosaurs. Such fun!

Responding

TARGET SKILL Sequence of

Events This story is about Curious George. Tell the order in which things happen in the story. Make a chart.

Talk About It

Text to Text Think of another story about an animal. Draw a picture of that animal. Then tell the order in which things happen in that story.

WORDS TO KNOW

do

no

find

sing

funny

they

LEARN MORE WORDS

dinosaurs

librarian

TARGET SKILL

Sequence of

Events Tell the order in which things happen.

TARGET STRATEGY

Monitor/Clarify

Find ways to figure out what doesn't make sense.

GENRE A **fantasy** is a story that could not happen in real life.

Level: I

DRA: 16

Genre:

Fantasy

Strategy:

Monitor/Clarify

Skill:

Sequence of Events

Word Count: 281

1.1.3

HOUGHTON MIFFLIN
Online Levelled Books

ISBN-13:978-0-547-02700-5
ISBN-10:0-547-02700-1

HOUGHTON MIFFLIN

1032699