
Ranas

Las ranas son animales pequeños que pueden
vivir en la tierra y en el agua.

1

Las ranas ponen
muchos huevos en el
agua que salen del
cascarón como
renacuajos. Los
renacuajos se parecen
a peces chicos.

2

Después de unas semanas, empiezan a crecer
los brazos y las patas del renacuajo. Las patas
traseras crecen y la cola se hace más pequeña
hasta que la rana alcance su pleno desarrollo.

3

4

Las ranas usan sus lenguas grandes y pegajosas
para atrapar la comida. A las ranas les gusta
comer los insectos, ¡pero algunas ranas se
comen otras ranas!

Las ranas gritan la una a la otra por croar.
Cada rana tiene un croar distinto.

5

Las ranas son buenas para saltar a causa de
sus fuertes patas traseras.

6

Hay muchos colores diferentes de ranas.
Algunas ranas usan sus colores para esconderse.
¿Tú puedes encontrar la rana en esta foto?

7

La próxima vez que salgas afuera, ¡a ver qué
tipo de ranas puedes encontrar!

8

The Mustard Seed Books project uses an open-source, Wikipedia-type strategy, leveraging
public expertise to create and refine a set of high-quality books that support early reading
development. All of the books and pictures are covered by the Creative Commons License
(http://creativecommons.org/licenses/by-nc-sa/3.0/) and are free to print, distribute, and modify
for personal or educational use. The books are available at www.mustardseedbooks.org.
New titles appear on a regular basis. If you have any ideas for books or would like to leave
us any feedback, contact rick@mustardseedbooks.org .

Photos for these books come primarily from Flickr (www.flickr.com) and the Morgue File
(www.morguefile.com). Both sites are great resources for high-quality publicly accessible
photos and for aspiring photographers looking to share their work. All photographs are
covered by the Creative Commons License (http://creativecommons.org/licenses/by-nc-sa/3.0/).

Book notes: The camouflaged frog on page 7 is an ornate horned frog, it isn’t a toad. I don’t
 have names for all the other frog species, if you know, please let us know and we’ll
 include the info.

Text credits: Elizabeth Kim
Photo credits: Cover: “rainforest_harley”; page 1: Brian Gratwicke; page 2: Wikipedia; page 3:

“Everything is Permuted,” K.C. Hung; page 4: Wikipedia; page 5: Brian Gratwicke;
page 6: Brian Gratwicke; page 7: Ed Gaillard; page 8: “Grufnik,” “Graham,”
“teejaybee,” “dotlizard,” “Triestino7,” “ukumari.”

Mustard Seed Books - 2011
www.mustardseedbooks.org
These books are covered by the

Creative Commons License (by-nc-sa)

Our aim with this series of books is to weave together two significant goals in the design
of early reading materials—that the books are both instructional and engaging. Books
designed to develop reading skills often end up feeling like work to read, while books
designed to be interesting are often too difficult for beginning readers.

These books for beginning readers support phonics-based classroom instruction by
including a high concentration of phonetically regular words, as well as the most
commonly used sight words. However, the books are written using pictures and stories
that make sense and promote both language and conceptual development. The books
encourage questions, conversations and thoughtful engagement, aiming towards the
new common core standards. Our intent is to produce books that kids want to read,
think about, talk about and read again.

Guided Reading: E
Grade Level: 1.5

Reading Recovery: 8
BOOK LEVELS
Set 2 - Mid 1st Grade

