

Name: _____

Spring Surprises

by Guy Belleranti

Spring has arrived with surprises.

A lot of them are weird.

My Dad is growing fins and gills

My goldfish grew a beard.

Zoo animals are leafing out.

Gardens are sprouting fur.

Cats are meowing, "Ruff, ruff, ruff"

Preview

Please log in to download
the printable version of this worksheet.

Most of them are funny.

Kids are going to work each day.

Parents are back in schools.

And here's the top surprise of all—

Happy April Fool's!

Name: _____

Spring Surprises

by Guy Belleranti

1. What does the last line of the poem reveal about the events that happen earlier in the poem?
 - a. The poet is describing a dream he had.
 - b. The wacky events the poet describes didn't really happen.
 - c. The poet is from a magical land where things are backward.
 - d. The poet is telling a bedtime story to his son.

2. What is the tone, or mood, of this poem?
 - a. sorrowful
 - b. hopeful
 - c. dreamy
 - d. humorous

Preview

*Please log in to download
the printable version of this worksheet.*

_____ and _____

4. What is the rhyming pattern of this poem? Use the letters A, B, C, and D.

Name: _____

Spring Surprises

by Guy Belleranti

Fill in the missing letters to create words from the poem.

Then write the full word on the line. Be sure you spell each word correctly.

1. s _ _ _ o u _ _ i n g

clue: budding; growing

1. _____

bees

Preview

Please log in to download
the printable version of this worksheet.

4. _ _ u _ _ p _ _ i _ _ e

clue: an unexpected event

4. _____

5. g _ _ _ _ s

clue: organs in fish that allow them
to breathe

5. _____

Name: _____

Spring Surprises

by Guy Belleranti

In the poem, "Spring Surprises," the poet describes a series of wacky events that turn out to be an April Fool's joke.

Have you ever pulled a prank on April Fool's Day? Has someone ever "fooled" you on the first of April? Describe what happened on the lines below.

Preview

Please log in to download
the printable version of this worksheet.

ANSWER KEY

Spring Surprises

by Guy Belleranti

1. What does the last line of the poem reveal about the events that happen earlier in the poem? **b**

a. The poet is describing a dream he had.

b. The wacky events the poet describes didn't really happen.

Preview

Please log in to download
the printable version of this worksheet.

ANSWER KEY

Spring Surprises

by Guy Belleranti

Fill in the missing letters to create words from the poem.

Then write the full word on the line. Be sure you spell each word correctly.

Preview

Please log in to download
the printable version of this worksheet.

clue: organs in fish that allow them
to breathe

LD