

WHERE DO THEY GO IN RAIN OR SNOW?

READERS' THEATER

by Melissa Stewart
illustrated by Iole Rosa

AUDIO

Audio with
Highlighting

ANNOTATE

Identify Elements of Drama

Underline the words that tell the setting, or where this part of the drama takes place.

WHEN RAIN FALLS

- 1 **CHORUS 1:** When rain falls in a forest...
- 2 **NARRATOR:** A scurrying squirrel suddenly stops.
- 3 **SQUIRREL:** *Tsst! Tsst! Tsst!* I pull my tail over my head. It makes a great umbrella.
- 4 **NARRATOR:** Higher up, there's a hawk.
- 5 **HAWK:** I puff out my feathers to stay warm and dry. *Ker-ree, ker-ree.*
- 6 **NARRATOR:** What does a chickadee do?
- 7 **CHICKADEE:** *Dee-dee, dee-dee.* I hide inside my tree hole home.

8 **NARRATOR:** A deer takes cover under a leafy tree canopy.

9 **DEER:** All the leaves and branches block the rain.

10 **NARRATOR:** Foxes nestle together inside a warm, cozy den.

11 **Fox 1:** I could use a nap.

12 **Fox 2:** Me too. *[Big yawn.]*

den a wild animal's home or resting place

slippery likely to cause slipping or sliding

- 13 **CHORUS 2:** When rain falls on a field...
- 14 **NARRATOR:** A plump little caterpillar crawls under a leaf.
- 15 **CATERPILLAR:** Time for a snack! *Munch, munch, munch.*
- 16 **NARRATOR:** An adult butterfly dangles from a nearby flower head.
- 17 **BUTTERFLY:** I don't mind hanging upside down.
- 18 **NARRATOR:** A raindrop knocks a ladybug off a slippery stem. It bounces into the air and tumbles to the ground.
- 19 **LADYBUG:** Don't worry about me. I have a hard exoskeleton.

- 20 **NARRATOR:** A spider watches and waits as the rain beats down.
- 21 **SPIDER:** Looks like I'll have to rebuild my web!
- 22 **NARRATOR:** A little mouse crouches under a fallen leaf.
- 23 **MOUSE:** *Squeak, squeak.* I don't like the rain.
- 24 **NARRATOR:** What about bees and ants?
- 25 **BEE:** I hide in my hive and stay bzzzz-y helping my friends make honey.
- 26 **ANT:** I stay safe in my underground nest. There's always lots of work to do.

Confirm or Adjust Predictions

Highlight the new characters in lines 20–26. What other characters did you predict might appear? Confirm or correct your prediction.

- 27 **CHORUS 3:** When rain falls on a wetland...
- 28 **NARRATOR:** A turtle tucks in its tiny head and doesn't move an inch.
- 29 **TURTLE:** I listen to the raindrops crashing down on my shell.
- 30 **EVERYONE:** *Plop! Plop! Drip! Drop!*
- 31 **NARRATOR:** A dragonfly swoops past the turtles and lands on a cattail.
- 32 **DRAGONFLY:** I rest below the cattail's fluffy, brown top.

CLOSE READ

Identify Elements of Drama

Underline the dialogue between the Narrator and the Sparrow.

surface the top or outside part of something

- 33 **NARRATOR:** A whirligig beetle swims in circles on the water's surface.
- 34 **BEETLE:** Yikes! Those crashing raindrops make it hard to stay afloat.
- 35 **NARRATOR:** Where are the birds?
- 36 **SPARROW:** *Clink, clink.* Here I am—hiding inside a thick bush.
- 37 **DUCK:** *Quack, quack.* Not me! I keep on swimming—rain or shine. Raindrops slide right off my oily feathers.

-
- 38 **CHORUS 4:** When rain falls in a desert...
- 39 **NARRATOR:** A rattlesnake squeezes into a rocky crevice.
- 40 **SNAKE:** I curl up tight and fall as-s-s-s-s-s-s-leep.
- 41 **NARRATOR:** Where does a tarantula go?
- 42 **TARANTULA:** I crawl into a hole and hide.
- 43 **NARRATOR:** Bats fly off to a hillside cave.
- 44 **BAT 1:** *Teet! Teet! Teet! Teet!*
- 45 **BAT 2:** We just hang around until the rain stops.

46 **NARRATOR:** A tiny elf owl peeks out of a hole in a cactus.

47 **ELF OWL:** *Da-da-da-da-dat-dat.* I like to watch the rain fall.

48 **NARRATOR:** A spadefoot toad only comes out in the rain. It digs to the surface, finds a mate, and lays its eggs.

49 **TOAD:** Then I dig back into the sand. *[Wave]* See you the next time it rains!

50 **EVERYONE:** **When the rain stops, animals living in fields and forests, wetlands and deserts return to their daily routines.**

51 **ALL ANIMALS:** *[Jump forward and make your animal sounds.]*

Confirm or Adjust Predictions

Identifying which character is speaking is part of knowing the structure of a play. **Highlight** the character names in lines 46–50. Confirm or correct your prediction.

THE END

UNDER THE SNOW

1 **CHORUS 1:** Under the snow in a field...

2 **NARRATOR:** Ladybugs pack themselves into a hole in an old stone wall.

3 **LADYBUG 1:** I like spending the winter with all my friends. It's like having a giant slumber party!

4 **LADYBUG 2:** Not me. I wish I had a little elbow room.

5 **NARRATOR:** A snake rests inside another hole in the same wall.

6 **SNAKE:** I curl up tight and fall a-s-s-s-sleep.

CLOSE READ

- 7 **NARRATOR:** What does a vole do under the snow?
- 8 **VOLE:** I tunnel through the white, fluffy stuff all winter long.
- 9 **NARRATOR:** A chipmunk snoozes in an underground nest.
- 10 **CHIPMUNK:** *Chip! Chip! Churp! Churp!* Sometimes I wake up to snack on nuts and seeds.

Vocabulary in Context

Sometimes you can figure out an unfamiliar word by finding words nearby that mean the opposite.

Underline words that mean the opposite of **snoozes**.

underground
beneath the ground

TEKS 2.3.B Use context within and beyond a sentence to determine the meaning of unfamiliar words.

TEKS 2.3.D Identify, use, and explain the meaning of antonyms, synonyms, idioms, and homographs in context.

Confirm or Adjust Predictions

Highlight the words that tell the setting of this part of the play. What prediction did you make about other settings that might appear in the rest of the drama?

- 11 **CHORUS 2:** Under the snow in a forest...
- 12 **NARRATOR:** A mourning cloak butterfly rests in a pile of brush.
- 13 **BUTTERFLY:** I'm saving up all my energy for spring.
- 14 **NARRATOR:** What's inside that rotting log? Look, it's a centipede.
- 15 **CENTIPEDE:** Winter weather cools my body so much I can barely move.
- 16 **NARRATOR:** A bumblebee queen rests in a nearby crack.
- 17 **BEE:** It's nice to take a break after such a bzzzz-y summer.
- 18 **NARRATOR:** A wood frog hides in leaves on the forest floor.
- 19 **WOOD FROG:** *Quack, squawk, quack!* Winter doesn't bother me. I can freeze solid and still survive.

survive continue to live

20 **NARRATOR:** A woolly bear caterpillar snoozes just a few inches away.

21 **CATERPILLAR:** I curl up my body, so my head almost touches my tail.

22 **NARRATOR:** Just below the ground, a spotted salamander waits out the coldest months of the year.

23 **SALAMANDER:** If winter's here, can spring be far behind?

24 **NARRATOR:** Deeper underground, a woodchuck sleeps soundly all winter long.

25 **WOODCHUCK:** *Chuck, chuck!* Do you think I'll see my shadow on February 2nd?

Identify Elements of Drama

Underline the words that the narrator says between lines 26 and 32.

26 **CHORUS 3:**

Under the snow in a pond...

27 **NARRATOR:**

A bluegill circles slowly through the chilly water.

28 **BLUEGILL:**

Glug! Glug! I sure wish I had enough energy to catch that little bug.

29 **NARRATOR:**

The water boatman swimming nearby has a different point of view.

30 **WATER BOATMAN:**

Thank goodness that big fish can't chase me down!

31 **NARRATOR:**

A carp rests quietly on the muddy bottom.

32 **CARP:**

I wonder why that bluegill can swim, but I'm stuck down here?

33 **NARRATOR:** Two tiny water striders lie just a few inches away.

34 **WATER STRIDER 1:** Lucky for us that carp's totally pooped out.

35 **WATER STRIDER 2:** You can say that again!

36 **WATER STRIDER 1:** Lucky for us that carp's totally pooped out.

37 **WATER STRIDER 2:** Oh, puh-lease!

38 **NARRATOR:** A green frog and a painted turtle rest in the mud and wait for winter to end.

39 **FROG:** Dude! Dude! I'm sick of this. How long until spring?

40 **TURTLE:** Not much longer, I hope. My toes are getting wrinkled.

Confirm or Adjust Predictions

Highlight the words that tell the setting of this part of the readers' theater. Was your earlier prediction about settings correct?

- 41 **CHORUS 4:** Under the snow in a wetland...
- 42 **NARRATOR:** A beaver family huddles together inside a cozy log lodge.
- 43 **BEAVER 1:** *Whaaad, whaad, wat!* I could use a snack.
- 44 **BEAVER 2:** Me too. Let's swim over to our storage pile and grab a stick.
- 45 **NARRATOR:** Just below the wetland's icy surface, a red-spotted newt dodges and whizzes and whirls.
- 46 **NEWT:** *Wheee!* I don't mind if spring never comes.
- 47 **NARRATOR:** But everyone else is looking forward to warm, sunny days.

48 **CHORUS 1 & 2:** And as time passes, the sun's rays slowly grow stronger.

49 **CHORUS 3 & 4:** And each day is a little bit longer...

50 **EVERYONE:** ...until finally, spring arrives.

51 **ALL ANIMALS:** *[Jump forward and make your animal sounds.]*

THE END

CLOSE READ

Fluency

Speak in a different voice for each character as you read lines 27–47 several times with a partner. Use voices that show the different ways the animal characters feel about winter.

