

Fun with Fish by Jane Ward

Put on **some** flippers. Put on a mask.

Jump in and swim down, down, down. What will you see?

Fish! Fish! Fish! What helps fish swim?

Tails and fins help fish swim. Swish, swish, swish!

Fish swish **their** tails. What do fish eat?

Some fish eat plants. **Many** big fish eat small fish.

How do small fish get **away**?

Some fish **hide** in sand. **Some** **hide** in plants.

This frog fish **hides** too. Can you see all the fish?

Some fish look **funny**. This fish is called a clown fish.

Some fish look mad. This fish has big teeth.

This fish is small. It can puff up to make fish go **away**.

Puff, puff, puff! Now it is big!

Some fish are friends. The long fish eats bits of **food** off its big friend's skin.

This fish is helping the diver. CLICK! Thank you, fish!

Phonics Skill	Comprehension Skill	High-Frequency Words
Digraph /sh/ sh	Details	away, food, funny, hide, how, many, some, their
Genre: Nonfiction		
Nonfiction describes books of information and fact. Look for photographs that help explain and information that is easy to find.		