

READING Connection

based on
NCTE
standards

This workbook contains exercises, activities, and assignments in:

Comprehension ✓

Vocabulary ✓

Language Skills ✓

Phonics ✓

Critical Thinking ✓

All exercises are grade appropriate with clear examples and helpful instructions!

Table of Contents

Suggested Reading List	4	Jan and Jane	63
Sounds and Letters Chart	5	I Love Spring	65
Sam’s Cat, Max	7	What Do You Think?	67
Tax the Rat	9	Please Come	69
The Lost Cat	11	Quiet Time	71
Meg, the Vet	13	Denise and Her Kite	73
A Big Wig	15	Mary’s Surprise	75
If I Had a Wish	17	It’s Time	77
The Hen and the Pig	19	Colors All Around	79
My Dog	21	Sparky	81
Bob the Cop	23	A Hot Summer Day	83
The Pot of Gold	25	Playing Dress-up	85
Pups and Cubs	27	At the Pond	87
“What Is for Lunch?”	29	The Fox and His Trap	89
What’s Big?	31	Grayson and the Dragon	91
Shh!	33	My Dream	93
Uncle Rich	35	A Tale of Two Mice	95
This and That	37	Birthday Candles	97
Questions	39	Hide-and-Seek	99
The Old Cat	41	Wave Rider	101
The Birthday	43	What’s in a Cake?	103
Mole	45	Fire Safety Rules	105
Duke and the Mule	47	A Place for Little Toad	107
The Show	49	Let’s Read!	109
Dawn, the Zookeeper	51	Riddle Me This!	111
Our Tree House	53	No Time to Walk	113
Troy Foils the Plan	55	Trunk or Treat	115
The Zoo Crew	57	The Race	117
Captain Hook	59	Answer Pages	119
Toad Floats a Boat	61		

Sounds and Letters Chart

 <p>rat ă</p>	 <p>ape ā</p>	 <p>snail ā</p>	 <p>crayfish ā</p>
 <p>bear b</p>	 <p>cat c</p>	 <p>centipede s</p>	 <p>cheetah ch</p>
 <p>deer d</p>	 <p>elephant ě</p>	 <p>seal ē</p>	 <p>bee ē</p>
 <p>fish f</p>	 <p>gorilla g</p>	 <p>giraffe j</p>	 <p>horse h</p>
 <p>inchworm ĭ</p>	 <p>crocodile ī</p>	 <p>jaguar j</p>	 <p>kangaroo k</p>
 <p>lion l</p>	 <p>mouse m</p>	 <p>newt n</p>	 <p>gong ng</p>

Sounds and Letters Chart

 dog ð	 goat ō	 stone ō	 goose ōō
 wood ōō	 crow ō	 pig p	 quail kw
 rabbit r	 skunk s	 shark sh	 turtle t
 thrust th	 duck ũ	 Duke ū	 vulture v
 wolf w	 whale wh	 Fox x	 xylophone z
 yak y	 fly ī	 pony ē	 zebra z

Sam's Cat, Max

Sam has a cat.

Sam's cat is Max.

Max is a tan cat.

Max is the color of sand.

Sam has a cap.

Max has Sam's cap.

Max sits on Sam's lap.

Sam pats Max on the cap.

Sam has a bag.

Max ran to Sam's bag.

Max naps on Sam's bag.

Max naps and naps on the bag.

Reading Skills

1. Which sentence tells the main idea of the story?

- A. Sam has a cat.
- B. Max likes to wear a cap.
- C. Max is a sleepy cat.

2. Where did Max nap?

- A. on the bed
- B. on Sam's bag
- C. on a mat

3. What did Max do when he ran to the bag?

- A. got Sam's cap
- B. took a nap
- C. played with Sam

Thinking Skills

1. How do you think Max feels when Sam pats him?

- A. happy
- B. sad
- C. scared

Vocabulary Skills

1. What does tan mean?

- A. pretty
- B. the color of sand
- C. ugly

Language Skills

1. Make a list of six short a words from the story.

_____	_____
-----	-----
_____	_____
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____

2. Circle the short a words in each row.

- | | | |
|--------|------|-----|
| A. Sam | cat | hut |
| B. dog | tan | ran |
| C. cap | hit | lap |
| D. Nap | sand | hen |

Tax the Rat

Tax is a fat rat.
Tax has Pam's hat.

Bad Tax!

Pam ran after Tax.
Tax ran from Pam.
Tax ran and ran.

Tax ran past the man.
Tax ran in the can.
The man ran to the can to nab the rat.

Zap!

The man nabbed the fat rat in the can.
Pam has her hat back.

Reading Skills

1. Which sentence tells the main idea of the story?
- A. Tax runs fast.
 - B. Tax has Pam's hat.
 - C. Pam has a pretty hat.

2. Why did Tax run?
- A. to get away from Pam
 - B. to go to sleep
 - C. to get the hat

3. Who helped Pam get her hat back?
- A. Tax
 - B. the can
 - C. the man

Thinking Skills

1. Which word best tells about Tax?
- A. lazy
 - B. naughty
 - C. funny

2. Why did Tax run in the can?
- A. He was hungry.
 - B. He wanted to hide.
 - C. It was his home.

Vocabulary Skills

1. What does nab mean?
- A. eat
 - B. catch
 - C. pet

Language Skills

1. Circle the words in each group that rhyme with the first word.

A. fat cat
 hat Tax

B. ran can
 rat man

C. nab dad
 cab run

The Lost Cat

Matt had a new pet cat. He named it Cat. Cat was lost. Matt looked and looked, but Matt could not find him. First he looked under his bed. Cat was not there. Next he looked in the closet. Cat was not there.

“Cat, Cat,” called Matt. Finally, he heard Cat cry. He looked in the toy box. There was Cat.

He picked up Cat. “What a funny place to hide,” said Matt. Cat was happy to get out. Matt was glad to find Cat.

Reading Skills

1. What is the main idea of this story?
- A. a new cat
 - B. a lost cat
 - C. an old cat
 - D. a black cat

2. Where did Matt look first?
- A. outside
 - B. in a park
 - C. under the bed
 - D. in the closet

3. Where did Matt look next?
- A. outside
 - B. in the closet
 - C. under a table
 - D. in the toy box

4. Where did Matt look last?
- A. in the toy box
 - B. outside
 - C. in a tree
 - D. under a table

5. Why did Matt look in the toy box?
- A. A dog barked at the cat.
 - B. He heard the cat cry.
 - C. The cat was asleep.
 - D. His mom told him to look in the toy box.

Thinking Skills

1. Can you guess why the cat could not get out of the toy box?

Meg, the Vet

Meg is a vet.

Vets help sick pets.

Vets help pets get well.

Some vets help big pets.

Some vets help little pets.

Vets can wrap a dog's leg.

Vets can mend a horse with a cut.

Vets can fix a cat with no pep.

Vets can help your pet, too.

Meg likes being a vet.

Reading Skills

1. Which sentence tells the main idea?

- A. Pets get hurt a lot.
- B. Vets help pets.
- C. Cats have no pep.

2. Put a **T** for things that are true about a vet. Put an **F** by things that are false.

- ___ Vets help pets.
- ___ A vet can help a horse.
- ___ Some vets drive a bus.
- ___ wrap a dog's leg
- ___ sell a car
- ___ fix a bike
- ___ mend a horse with a cut

3. How does the story say a vet can help a dog?

- A. mend a cat
- B. wrap a leg
- C. fix a pet with no pep

Thinking Skills

1. Draw a line from the animal to its group.

- | | |
|-------------|---------|
| | cat |
| | dog |
| Big Pets | horse |
| | cow |
| | mouse |
| Little Pets | pig |
| | hamster |
| | sheep |

Vocabulary Skills

1. What is a vet?

- A. a pet doctor
- B. a people doctor
- C. a truck driver

Language Skills

1. Make a list of short e words from the story.

_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----
_____	_____
-----	-----

A Big Wig

This is a big wig!
Who will it fit?

The big pig has the wig.
Will it fit a big pig?

No, no, no!

Ten hens have the wig.
Will it fit ten hens?

No, no, no!

Some quick chicks have the wig.
Will it fit the quick chicks?
No, no, no!

This is an enormous wig!
Who will it fit?

An elephant, that's who!

Reading Skills

1. Which sentence tells the main idea of the story?
 - A. Chicks are quick.
 - B. Who will the wig fit?
 - C. Pigs do not like wigs.
2. Number the animals in the order they are in the story.
___ pig
___ hens
___ elephant
___ chicks
3. Whom did the wig fit?
 - A. Pig
 - B. Hens
 - C. Elephant

Thinking Skills

1. Draw a line from each animal to its group.

	hen
Farm Animals	elephant
	chick
	pig
Zoo Animals	giraffe
	tiger

Vocabulary Skills

1. What does enormous mean?
 - A. very small
 - B. very big
 - C. very ugly

Language Skills

1. Circle the word that does not have the short i sound.

A. big	who	wig
B. no	pig	fit
C. chick	that	quick

Answer Pages

Page 8

Reading Skills

1. A
2. B
3. B

Thinking Skills

1. A

Vocabulary Skills

1. B

Language Skills

1. Sam, cap, has, Max, cat, lap, tan, pats, sand, bag, ran, naps
2. A-Sam, cat; B-tan, ran; C-cap, lap; D-nap, sand

Page 10

Reading Skills

1. B
2. A
3. C

Thinking Skills

1. B
2. B

Vocabulary Skills

1. B

Language Skills

1. A-cat, hat; B-can, man; C-cab

Page 12

Reading Skills

1. B
2. C
3. B
4. A
5. B

Thinking Skills

1. The lid might have closed. The box was deep.

Page 14

Reading Skills

1. B
2. T T F T F F T
3. B

Thinking Skills

1. Big Pets: horse, cow, pig, sheep
Little Pets: cat, dog, mouse, hamster
(dog might appear in either list)

Vocabulary Skills

1. A

Language Skills

1. Possible Answers:
Meg, vet, help, pets, mend, pet, pep

Page 16

Reading Skills

1. B
2. 1 pig, 2 hens, 3 chicks, 4 elephant
3. C

Thinking Skills

1. Farm Animals: hen, chick, pig
Zoo Animals: elephant, giraffe, tiger

Vocabulary Skills

1. B

Language Skills

1. A-who, B-no, C-that

Page 18

Reading Skills

1. A

Language Skills

1. fish dish
ship trip
chip dip
pig jig

Vocabulary Skills

1. A

Thinking Skills

1. Y
Y
Y
N
2. Answers will vary.

