

THE SUPERKIDS LIBRARY

A Note to Families — Before Reading

You and your child can enjoy this book together.

The words to the right appear in the text. Tell your child the Story Words and read them together. Have your child practice saying the Memory Words and sounding out the other words. Then have him read the entire book out loud. Have fun talking about the pictures on each page.

Story Words

like Coconut different forget

Memory Words

put to for

Words to Sound Out

twins plums

sandals pretended

handstand well banana will

A Note to Families — Before Reading

You and your child can enjoy this book together.

The words to the right appear in the text. Tell your child the Story Words and read them together. Have your child practice saying the Memory Words and sounding out the other words. Then have him read the entire book out loud. Have fun talking about the pictures on each page.

Story Words

like Coconut different forget

Memory Words

put to for

Words to Sound Out

twins plums

sandals pretended

handstand well banana will

THE SUPERKIDS LIBRARY

Twins

Written by Valerie Tripp Illustrated by Meryl Henderson

THE SUPERKIDS LIBRARY

Twins

Written by Valerie Tripp Illustrated by Meryl Henderson © 2017 Zaner-Bloser, Inc., A Highlights Company. All rights reserved.

The pages of this book may be reproduced for classroom use.

Superkids is the exclusive registered trademark of Zaner-Bloser, Inc.

1-888-378-9258 www.superkidsreading.com

 $\ \, {}^{\odot}$ 2017 Zaner-Bloser, Inc., A Highlights Company. All rights reserved. The pages of this book may be reproduced for classroom use.

Superkids is the exclusive registered trademark of Zaner-Bloser, Inc.

A Note to Families — After Reading

Talk about how Tic and Toc felt at the beginning, middle, and end of the story. Ask questions such as the following: "What was fun about acting like twins? What wasn't fun? Would you want to have a twins day with a friend? What would you do differently from Tic and Toc?"

Go through the book again, drawing your child's attention to specific sounds and letters. For example, ask him to look at the pictures and name something that begins with w, such as white, walk, wall, window.

Ask your child to find and read words that contain the letter w: twins, well, will.

This book includes the Memory Words put, to, and for. Ask your child to find the words put, to, and for and read the sentences.

Encourage your child to read the book to you again. Most children love to reread books, and rereading makes them stronger readers.

A Note to Families — After Reading

Talk about how Tic and Toc felt at the beginning, middle, and end of the story. Ask questions such as the following: "What was fun about acting like twins? What wasn't fun? Would you want to have a twins day with a friend? What would you do differently from Tic and Toc?"

Go through the book again, drawing your child's attention to specific sounds and letters. For example, ask him to look at the pictures and name something that begins with w, such as white, walk, wall, window.

Ask your child to find and read words that contain the letter w: twins, well, will.

This book includes the Memory Words put, to, and for. Ask your child to find the words put, to, and for and read the sentences.

Encourage your child to read the book to you again. Most children love to reread books, and rereading makes them stronger readers.

I-888-378-9258 www.superkidsreading.com

66102

