

Activity 23


Name _____

Read each sentence. Draw a line to the picture that matches the sentence.

1. The frog is on top of the wall.


2. The frog is eating a fly.


3. The frog is in a tree.


Activity 40

Name _____

Read each sentence. Some of the sentences will match the picture. Draw a line from each of those sentences to the picture.


The girl has boots on.

The girl is not wet.

The rain is falling.

She has a coat on.

The sun is out today.


Activity 11

Name _____

Look at the picture and read the story. Then answer the questions.


Jen was ready for the race. She liked to run and she knew she was a good runner. She took a deep breath as she waited for the race to begin.

1. What was Jen ready to do?
2. What was Jen good at?
3. What did Jen do while she waited for the race to begin?

RL 1.7

Activity 15

Name _____

Read each paragraph. Then answer the questions.

Spiders spin webs to catch food. Bugs get stuck in the web, which is sticky. The bugs can't get out of the web. Then the spider eats them.

1. Why do spiders spin webs?
 2. Why do bugs get stuck in the web?
 3. What does the spider do with the bugs?
-

We can see the moon from Earth. Sometimes we see the whole moon. This is called a *full moon*. When it is a full moon, some people say they can see a face on it. It is called *the man in the moon*.

1. What can we see from Earth?
2. What is a whole moon called?
3. What is the face on the moon called?

Activity 14

Name _____

Read each paragraph. Then answer the questions.

Taryn's summer had gone by fast. She had a lot of fun with her horse, Sage. She spent hours washing, feeding, and riding Sage. Now that summer was over, she couldn't spend as much time with Sage. Sage was her best friend in the world.

1. What did Taryn do over the summer?
 2. What was Taryn's horse's name?
 3. What did Taryn do with her horse?
 4. Why couldn't Taryn spend as much time with Sage now that summer was over?
-

When you cut your skin and start bleeding, you could lose a lot of blood. If you lose too much blood in a short amount of time, you could die. To help stop the loss of blood, press hard on the cut with a cloth. If the cloth gets soaked with blood, put a new one on top of it. Don't take the old one off. Keep doing this until help arrives.

1. What would happen if you were to lose too much blood in a short amount of time?
2. What should you do to stop the loss of blood?
3. What should you do if the cloth gets soaked with blood?
4. Why do you think it is important to keep the old cloth on the cut?

RL 1.5