

2012 Year 5 — Literacy preparation

Reading magazine

Contents

What is it?.....	2
Fun Run	3
The dog in the manger	4

The dog in the manger

a fable by Aesop

A dog jumped into the manger of an ox and settled into the soft hay.

After a while, the ox returned to her stall, hungry from her day's work. Bending to the manger for a mouthful of hay, she disturbed the dog, who flew into a rage. He stood up and barked and snapped whenever the ox came near.

Finally, the ox protested: "Dog, if you wanted to eat my dinner I would have no objection. But you will neither eat it yourself nor let me enjoy it, which I think is a very churlish way to act."

Moral

Some begrudge others things they cannot enjoy themselves.

TEXT A

Hello Listeners! This is Penny Lane on Radio K.I.D. I am bringing you the midday news. Earlier today, Jai Smith, a Year 4 student, was badly hurt at school. I have Jai's friend, Sam Jones, on the phone. She saw the accident. Sam, can you tell our listeners what went on at school today?

Well, we were doing our fun run. Jai was running really fast at the end of the race and not looking where he was going. Then bang! He hit the ground. It was lucky I didn't fall on top of him! There was blood everywhere!

TEXT B

Clara Bulletin

Thursday 23 February 2012

Head for your health

under trees near the school office block. Late in the race, Jai Smith, a student at the school, tripped over a rock on the track.

"I was just running as fast as I could and just fell over the rock," Jai told our reporter.

A teacher at the scene said, "We had checked the course for the race just before the gun went off. It looks like a rock was put there just after we checked."

Dangerous rock found on the route of the school fun run.

"Young Jai had a good chance of winning before he was hurt," he said.

Teachers at the school may be asked to give statements to the police.

What is it?

It's green and orange.
It's long and leafy looking.
It floats along on sea currents.
Is it seaweed?

NO! It's not even a plant.
It's the Leafy Seadragon.

This strange creature has a leafy appearance. These leaf-like shapes are actually pieces of skin that camouflage the seadragon. Looking like a leafy plant helps the seadragon hide in its seaweed covered habitat. The green and orange colour of the seadragon's 'leaves' help it to blend in. It looks so much like seaweed that often only the movement of its eyes or the fluttering of its tiny fins make it visible.

Like seahorses, the leafy seadragon moves using its tiny fins. The pectoral fins are located on the ridges of its neck and dorsal fins are on its back closer to the tail. These fins are all small and almost invisible. The seadragon moves smoothly through the water which makes it difficult to see. This also protects it from predators.

The leafy seadragon shares many other features with the seahorse. Both are fish. Their names each reflect their resemblance to a land creature. Like the seahorse, the female seadragon deposits up to 200 eggs into the male's brooding pouch. The pouch is located under the male's tail. It provides a safe place for the eggs to develop for up to eight weeks. Once hatched the newly born seadragons are left to take care of themselves. This independence is also needed by seahorse babies.

While it is similar to its seahorse cousin in many ways, the seadragon is also loved for its unique qualities. It is the marine emblem of South Australia where the Sea Dragon Festival is held each year.

Queensland
Government

Queensland
Studies Authority

What is it?

**It's green and orange.
It's long and leafy looking.
It floats along on sea currents.
Is it seaweed?**

**NO! It's not even a plant.
It's the Leafy Seadragon.**

This strange creature has a leafy appearance. These leaf-like shapes are actually pieces of skin that camouflage the seadragon. Looking like a leafy plant helps the seadragon hide in its seaweed covered habitat. The green and orange colour of the seadragon's 'leaves' help it to blend in. It looks so much like seaweed that often only the movement of its eyes or the fluttering of its tiny fins make it visible.

Like seahorses, the leafy seadragon moves using its tiny fins. The pectoral fins are located on the ridges of its neck and dorsal fins are on its back closer to the tail. These fins are all small and almost invisible. The seadragon moves smoothly through the water which makes it difficult to see. This also protects it from predators.

The leafy seadragon shares many other features with the seahorse. Both are fish. Their names each reflect their resemblance to a land creature. Like the seahorse, the female seadragon deposits up to 200 eggs into the male's brooding pouch. The pouch is located under the male's tail. It provides a safe place for the eggs to develop for up to eight weeks. Once hatched, the newly born seadragons are left to take care of themselves. This independence is also needed by seahorse babies.

While it is similar to its seahorse cousin in many ways, the seadragon is also loved for its unique qualities. It is the marine emblem of South Australia where the Sea Dragon Festival is held each year.

TEXT A

Hello Listeners! This is Penny Lane on Radio K.I.D. I am bringing you the midday news.

Earlier today, Jai Smith, a Year 4 student, was badly hurt at school.

I have Jai's friend, Sam Jones, on the phone. She saw the accident. Sam, can you tell our listeners what went on at school today?

Well, we were doing our fun run. Jai was running really fast at the end of the race and not looking where he was going. Then bang! He hit the ground. It was lucky I didn't fall on top of him! There was blood everywhere!

TEXT B

Clara Bulletin

Thursday 23 February 2012

Fitness is bad for your health

Yesterday, a badly injured ten-year-old child was rushed to hospital by ambulance after an incident during a fun run at a local school.

The fun run event is part of a fitness program being run at Clara College to improve the health of children at the school.

The event began in the playground, went into a park at the back of the school, then onto the school oval, and finished

under trees near the school office block.

Late in the race, Jai Smith, a student at the school, tripped over a rock on the track.

"I was just running as fast as I could and just fell over the rock," Jai told our reporter.

A teacher at the scene said, "We had checked the course for the run just before the gun went off. It looks like a rock was put there just after we checked."

Dangerous rock found on the route of the school fun run.

"Young Jai had a good chance of winning before he was hurt," he said.

Teachers at the school may be asked to give statements to the police.

The dog in the manger

a fable by Aesop

A dog jumped into the manger of an ox and settled into the soft hay.

After a while, the ox returned to her stall, hungry from her day's work. Bending to the manger for a mouthful of hay, she disturbed the dog, who flew into a rage. He stood up and barked and snapped whenever the ox came near.

Finally, the ox protested: "Dog, if you wanted to eat my dinner I would have no objection. But you will neither eat it yourself nor let me enjoy it, which I think is a very churlish way to act."

Moral

Some begrudge others things they cannot enjoy themselves.

