

Honeybees


A honeybee is an insect with four wings, six legs, and a furry body.


Honeybees are one of the most common kinds of bees. They live in hives. Bees lay eggs, store food and make honey inside their hive.


Honeybees live in the wild, but they can also live in hives made by people, like this one. This is called a hive box.


There are three kinds of bees, queens, drones and workers.


Queens make all the babies and drones help the queen make the babies.


Worker bees get nectar from flowers. Bees use nectar to make honey. Worker bees have to visit over two million flowers to make just one pound of honey!


Worker bees also get pollen from flowers. Bees spread pollen from flower to flower which helps them grow.


dancing bee

Bees help each other find pollen and nectar by doing a dance in their hive.

The bees listen to the dance with tiny hairs on their heads.


Honeybees live short lives, but the work they do is very important. We can thank bees for helping our plants make food and for their sweet honey!

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.

There is a blog post on the website so that we can receive and discuss feedback on the books. These books have been revised a number of times, but we'd love to keep improving them. Any feedback is welcome. We also welcome photos or ideas for new books.

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/>).

Photo credits:

Cover: Antonio Machado; page 1: "Kunihiko N."; page 2: Angie Shyrigh; page 3: Susy Morris; page 4: "dni777"; page 5: Stavros Markopoulos; page 6: Allan Hack, Joan Grifols; page 7: Max Westby; page 8: "October Man"

BOOK LEVELS

Guided Reading: I
Grade Level: 1.9

Set 3 – Advanced 1st

Word Count: 186
Reading Recovery: 15

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, with simple language structures supporting independent reading and language development. Our intent is to produce books that kids want to read, think about, talk about and read again.

Mustard Seed Books - 2011

www.mustardseedbooks.org

These books are covered by the
Creative Commons License (by-nc-sa)

