


Buzz, Hum,

Tap, Whap,

Whiz,


Ding-a-ling


by Corinn Kintz


Buzz, Hum, Tap, Whap, Whiz, Ding-a-ling

by Corinn Kintz


Copyright © 2016 by Center for the Collaborative Classroom

All rights reserved. Except where otherwise noted, no part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the publisher. For information regarding permissions, write to the Publishing Services department at Center for the Collaborative Classroom.

Photographs: cover, page 13 (feather): © 2001–2009 by Corbis Corporation. All Rights Reserved; cover, title page, page 1, page 13 (bell): © iStockphoto.com/andipantz; cover, page 7 (trumpet): © iStockphoto.com/perets; cover, page 1, page 7 (clock): © iStockphoto.com/tuncaycetin; back cover, page 7 (balloon): © iStockphoto.com/claylib; title page, page 9 (leaf): © iStockphoto.com/domin_domin; copyright page, page 11 (fly): © iStockphoto.com/seraficus; page 1, page 5 (drum): © iStockphoto.com/DSGpro; page 1, page 11 (rock): © iStockphoto.com/aristotoo; page 1, page 3 (hammer): © iStockphoto.com/Hanis; page 1, page 13 (basketball): © iStockphoto.com/NickS; page 2: © iStockphoto.com/merlinpf; page 3 (mixer): © iStockphoto.com/axelbueckert; page 3 (paper bag): © Shutterstock.com/Mike Flippo; page 4: © iStockphoto.com/RapidEye; page 5 (owl): © 2003–2015 Shutterstock, Inc./Eric Isselée; page 5 (banana peel): © Shutterstock.com/Stephen VanHorn; page 6: © iStockphoto.com/JonGorr; page 8: © 2003–2015 © Shutterstock, Inc./CURAphotography; page 9 (rooster): © 2003–2015 Shutterstock, Inc./PCHT; page 9 (bat): © iStockphoto.com/eb33; page 10: © iStockphoto.com/emholk; page 11 (plastic bag): © Shutterstock.com/HomeStudio; page 12: © iStockphoto.com/jcoate; page 14: © 1999–2015 Getty Images, Inc./McClatchy-Tribune. All rights reserved.

First edition published 2016.

Book design by Roberta Morris

Center for the Collaborative Classroom
1250 53rd Street, Suite 3
Emeryville, CA 94608-2965
(800) 666-7270 ★ fax: (510) 464-3670
collaborativeclassroom.org

ISBN 978-1-61003-673-3

Printed in China

1 2 3 4 5 6 7 8 9 10 RRD 24 23 22 21 20 19 18 17 16 15


Can you match the sound?


When is there a buzzing sound?
This bug can make a buzzing sound.


Which thing can make a humming sound?


This thing is mixing.
It will hum when it is mixing.


Which thing can make a tapping sound?


A drumstick is tapping.
It taps the edge of this drum.


Which thing says, “Tick, tock, tick, tock”?


A clock can say, "Tick, tock."


Which thing can make a “Whap”?
There must be something.


A bat can make a “Whap” when hitting.


Which thing can make a whizzing sound?


A little bug can whiz.


Something there says, “Ring-a-ling.”
What can the ring-a-ling thing be?


It is a bell. Do you see?
Did you match the sound?


© Center for the Collaborative Classroom


BR-HBRK2-24