

Not Much Room on the Mushroom

Before Reading

Practice

A. Fill in the blanks using the word list.

spores mushroom step on bump yell

별색사용
DIC395

B. Write the missing word.

away took off in

1. Get off my foot!
2. I can't move away.
3. He took a step back.
4. In fact, there were now four mushrooms.

C. Choose the best answer.

1. **There was not much room on the mushroom.**

The word room means — a. a name of a mushroom
b. space for movement
c. the covering on top of a building

2. **The family was growing too fast.**

The word grow means — **a.** to get bigger
b. to change color
c. to become longer

3. **He moved a little to one side.**

The word move means — a. to push hard
b. to live
c. to change place or position

During Reading

Complete

Fill out the story map.

After Reading

Describe

Choose one story character from the book and describe her or him.

Check

A. Write D for Daddy Spore's words and S for Sid's words. Then number them in the correct order.

- | | | |
|---|---|---|
| D | 3 | You should be the first to go. |
| S | 1 | I can't move away. |
| S | 4 | I can start a new mushroom next door. |
| D | 2 | It was all right when we were a small family. |

B. Choose the correct answer to each question.

- Who is the eldest of the Spore children?
a. Sally b. Sid c. Shona
- Why was it hard to move around on the mushroom?
 a. Because there wasn't enough room on the mushroom.
b. Because they were a small family.
c. Because they liked to get bumped.
- Where did Sid go to start a new mushroom?
a. Upstairs.
b. In the big forest.
 c. Next door.

Fungi

Before Reading Practice

A. Fill in the blanks using the word list.

parasites throat truffles sinus mildew mold fungi

B. Match the word to the definition.

- | | | |
|---------------|---|---|
| 1. penicillin | — | A drug made from a mold that kills bacteria |
| 2. fungus | — | Very tiny living things that can cause disease |
| 3. bacteria | — | A specific illness |
| 4. disease | — | A type of plant that has no leaves, flowers, or roots |

C. Check True or False.

- Fungus is the plural form of fungi.
- We can eat toadstools.
- Yeast is used to make bread dough rise.
- You can die from eating poisonous mushrooms.

True	False
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>

During Reading

Complete

A. Write details or examples about fungi.

B. Write the topic. Then write the name of each picture.

Topic: Different kinds of mushrooms

Brown button mushroom

White button mushroom

Oyster mushroom

Field mushroom

C. Write the correct name for each picture.

Foods with Fungi in Them

Bread

Cheese

Fungi People Eat

Truffles

Mushrooms

Poisonous Fungi

Red toadstool

Horse mushroom

Fungi Attack

mold on bread

mildew on a book

mold on cheese

fungi on wood

After Reading

Describe

Use the information from the book to fill in the chart.
A fact is something that can be proven. An opinion is what one person thinks or believes.

FACTS	OPINIONS
If you live in a place that is damp, mildew can spoil your books.	I think some fungi like water.
Fungi are not plants and they are not animals.	I thought fungi were plants.
Cheese makers add molds to some cheeses to make them taste better.	I think cheese smells bad.

Check

A. Match to make a sentence and write the correct number of the picture.

- (4) This fungus can grow bigger
 - (3) Some fungi can make you
 - (2) People eat food
 - (1) Penicillium mold is used
- with yeast in it.
 - to make penicillin.
 - than a soccer field.
 - sick if you eat them.

B. Choose the correct answer to each question.

- Which food has molds in it to taste better?
 a. cheese b. bread c. truffles
- Why do bakers put yeast in bread?
 a. to make it rise b. to make it spoil c. to make it soft
- What sorts of things do fungi attack?
 a. stones and books b. clothes and wood c. glass and plastic

Combined Writing

Organize

A. Organize a story about some molds that attack bread and cheese.
Start with making notes about characters and setting.

WHO (Who is in the story?)

WHERE (Where does the story take place?)

B. Write or draw events in time order.

