Reading Wise 3 AK

Unit 1 – The Proud Driver

Pre-Reading

Answers will vary.
Vocabulary Preview

1. a
2. d
3. b
4. c
5. e

Understanding the Key Ideas

1. c
2. d

Reading Comprehension

1. T
2. F
 3. b
4. c
5. d
6. a

Language Focus

1. of
2. about 3. in
4. for
5. with
6. at

Picture Story

A.
a. 1
b. 4

c. 3
d. 2

B.
(Answers will vary.)

1. When Yan got home, his wife said that she was going to leave him.

2. His wife said the king was a very important man and yet he wasn’t proud and was quiet and gentle.

3. The wife then said that Yan shouted at the horses and was rude to people, although he was only a carriage driver.

4. After that, the king noticed that Yan was behaving better and asked him to be the lead driver.
[image: image1.png]Act Out the Story

1
2
3
N
H
5.
.
s,
s.
1

drove the carriage
am going to

. Leave

very important
notices

abig

behave badly
promise
behave better

0.lezd driver

Summary

1. a small man

2. a big man

3. to go faster

4. returned home

5. was leaving him
6. was amazed to hear
7. as important as
8. important man

9. attitude was

10. lead driver

Main idea:

Yan changed his attitude.
Expansion Questions

Answers will vary.
Unit 2 – An Expensive Head

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. c
4. a
5. b

Understanding the Key Ideas

1. a
2. d

Reading Comprehension

1. T
2. F
 3. b
4. c
5. c
6. b

Language Focus

1. buy
2. would buy
3. had bought
4. will buy
5. bought

Picture Story

A.
a. 1
b. 4

c. 3
d. 2

B. (Answers may vary.)
1. For three years, not one horse was found that the king liked.

2. The king’s servant bought a dead horse’s head. The king was furious because he wanted the fastest horse in the world, not an expensive, dead one.

3. However, soon, people began to bring their horses for the king to see, hoping to get a lot of money for their horses.

4. The king was delighted to find exactly the horse he wanted at last.

Act Out the Story

1. in the world

2. have permission

3. was once

4. just one problem

5. pieces of silver

6. enormous

7. living

8. be patient

9. larger amount

10. exactly what
Summary

1. commanded

2. fastest
3. success
4. arrived
5. silver

6. furious

7. enormous
8. immediately
9. bringing
10. exactly

Main idea:
The king soon found exactly the horse he wanted because of the actions of his servant.

Expansion Questions

Answers will vary.

Unit 3 – The Sparrow with No Tail

Pre-Reading

Answers will vary.

Vocabulary Preview

1. c
2. d
3. e
4. a
5. b

Understanding the Key Ideas

1. b
2. b

Reading Comprehension

1. F
2. T
 3. c
4. b
5. b
6. d

[image: image2.png]Language Focus
1. out 2. for 3.
4 oat 5t 6. on

Picture Story

A.
a. 3
b. 4

c. 1
d. 2

B.
(Answers may vary.)

1. A sparrow ate a woman’s rice, so the woman pulled out his tail feathers.

2. An elderly couple gave the sparrow and his wife some rice; the sparrow’s wife asked the couple to choose a basket, and they chose the lighter one.

3. Back at home, they opened the basket and found it was full of gold and jewels.

4. The woman heard about this and went to the sparrow. When the sparrow’s wife offered her a basket, she chose the heavier one.
Act Out the Story

1. rice

2. sparrow’s tail feathers

3. visit you

4. share a meal

5. quite heavy

6. the lighter one

7. beautiful jewels

8. treasure

9. that heavy one

10. angry birds
Summary

1. belonged
2. tail

3. followed
4. bowl

5. offered

6. lighter
7. jewels
8. rushed
9. heavier
10. plucked

Main idea:

The couple took the light one and found it full of gold and jewels.
Expansion Questions
1.

	Farmer
	Age: 36
	Treasure: gold coin

	Teacher
	Age: 38
	Treasure: jewel

	Doctor
	Age: 34
	Treasure: silver cup

2. Answers will vary.

Unit 4 – No Strawberries in Winter

Pre-Reading
Answers will vary.

Vocabulary Preview

1. d
2. c
3. e
4. a
5. b

Understanding the Key Ideas

1. a
2. d

Reading Comprehension

1. T
2. F
 3. c
4. a
5. c
6. c

[image: image3.png]Language Focus.
La 2
4b B

Picture Story

A.
a. 4
b. 1

c. 3
d. 2

B.
(Answers may vary.)

1. The servant was worried because he knew he would fail to find any strawberries and would be punished.

2. The master shouted, “Do you think I’m stupid? It’s too cold for snakes!”
3. The boy asked why it was too cold for snakes but not too cold for strawberries.

4. The master was ashamed and never asked anyone to do something impossible again.
[image: image4.png]Act Out the Story
1. cureme
2. that's impossible

[image: image5.png]tomomow
wrong.
punish me.
searched everywhere
bit him
don'tfind
ifit's too cold

0. something impossible

Summary

1. demanded
2. fail

3. punished
4. problem
5. worry

6. searched
7. bitten
8. cold

9. ashamed
10. impossible

Main idea:

The boy said that it must also be too cold for strawberries.
Expansion Questions

Answers will vary.
Unit 5 – Paying Back Money

Pre-Reading
Answers will vary.

Vocabulary Preview

1. b
2. a
3. d
4. e
5. c

Understanding the Key Ideas

1. d
2. b

Reading Comprehension

1. F
2. F
 3. c
4. b
5. d
6. a

Language Focus

1. b
2. c
3. a
4. d

Picture Story

A.
a. 1
b. 3

c. 2
d. 4

B.
(Answers may vary.)

1. Mr. Wang agreed to the first two men’s answers about how they would repay him the money, and he told them that they could go.

2. The third man said, “I owe you thousands, so I want to be reborn as your father.”
3. Mr. Wang exclaimed, “How dare you be impolite about my father!”
4. The man then explained, “I’ll save all my money and give you much more than I owe you now.”
[image: image6.png]Act Out the Story
1. lent
2. to pay me back

[image: image7.png]I have lent you
to be reborn
rdlike to
don't it me

I can save

0.much more from me

Summary

1. owed

2. repaid
3. reduce
4. horse
5. reborn

6. father
7. land

8. more

9. pleased
10. nothing

Main idea:

The third man had the best plan of all!
Expansion Questions

Answers will vary.
Unit 6 – Clapping at the Table

Pre-Reading
Answers will vary.

Vocabulary Preview

1. d
2. c
3. e
4. b
5. a

Understanding the Key Ideas

1. c
2. b

Reading Comprehension

1. F
2. F
 3. c
4. b
5. c
6. a

Language Focus

1. exhausted

2. terrified

3. enormous

4. annoyed

5. furious

Picture Story

A.
a. 3
b. 2

c. 4
d. 1

B.
(Answers may vary.)

1. One guest overheard the mean man telling his servant to serve wine only when he clapped.

2. The guest then asked how old the man’s mother and father were, and he clapped his hands each time the man answered.

3. When the servant heard clapping, he filled all the glasses.

4. The third time the guest asked a question, the man said not to worry about his family and that the guest had already had enough wine.
Act Out the Story

1. meal

2. arriving shortly

3. during

4. serve any wine

5. clap my hands

6. is very mean

7. the servant

8. That’s wonderful

9. a little more

10. needn’t worry

Summary

1. miser

2. instructed
3. serve

4. clapped
5. overheard

6. game

7. wonderful
8. poured
9. understood
10. refused

Main idea:
One of the guests, Li, overheard what Tam said and he planned to play a game.
Expansion Questions

1.
glass, carton, bowl, bag

basket, can, jar, cup

2. Answers will vary.

Unit 7 – The Daughter-in-Law and the Cuckoo

Pre-Reading
Answers will vary.

Vocabulary Preview

1. c
2. d
3. e
4. b
5. a

Understanding the Key Ideas

1. c
2. c

Reading Comprehension

1. F
2. T
 3. b
4. c
5. b
6. d
Language Focus

1. a
2. b
3. c
4. d

Picture Story

A.
a. 3
b. 4

c. 2
d. 1

B.
(Answers may vary.)

1. The mother-in-law accused the daughter-in-law of eating everything in the house.

2. The mother-in-law opened the kitchen door and saw the girl putting a dumpling in her mouth.

3. The girl tried to swallow the dumpling, but she choked and died.

4. When she was being buried, a cuckoo flew over her grave and everyone thought the girl had turned into a bird.
[image: image8.png]Act Out the Story
1. apigsty

2 lay

3. do much housework
4. the soup ready

5. hungry

[image: image9.png]. the smell
. tohave

. in your mouth

6.
7.
5. can'tresist
5.
10.has become

[image: image10.png]Surmary
4o all the housework
was wrong

ate almost nothing
eating all the food
New Year's Day soup
she couldn't resist
was very hot

she couldn't swallow
was being buried
0.changed nto 2 bird

Main idea:

The family believed that the girl had changed into a bird.
[image: image11.png]Expansion Questions
Answers may vary.

Unit 8 – Three in the Morning and Four in the Evening

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. b
4. c
5. a

Understanding the Key Ideas

1. c
2. a
Reading Comprehension

1. F
2. T
 3. d
4. a
5. b
6. b

Language Focus

1. less
2. fewer
3. less
4. fewer

Picture Story

A.
a. 3
b. 4

c. 1
d. 2

B.
(Answers may vary.)

1. A man loved his pet monkeys very much and felt like they were his friends.

2. There was not enough money to buy food for his children, so he had to cut down on the monkeys’ food.

3. He told his wife that he explained to the monkeys he had to give them fewer bananas and they got very upset.

4. He then said the monkeys gave him an idea to fix the problem.
Act Out the Story

1. monkeys

2. they’re my friends

3. I understand what

4. spending more

5. cut down

6. to consider

7. complain about

8. very upset

9. an idea

10. in the evening

Summary

1. pet

2. pretended

3. evening
4. grumble
5. buy

6. cut down on
7. considered

8. idea

9. agree
10. one

Main idea:

When he came back, he said his monkeys had an idea to fix the problem.
Expansion Questions

1. baboon, gorilla, chimpanzee, rhesus, human, orangutan

2. Answers will vary.

3. Answers will vary.
Unit 9 – Oranges and Tangerines

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. c
4. b
5. a

Understanding the Key Ideas

1. a
2. b

Reading Comprehension

1. T
2. F
 3. b
4. c
5. b
6. b

Language Focus

1. dirt

2. official
3. acting like
4. better than

Picture Story

A.
a. 1
b. 4

c. 2
d. 3

B.
(Answers may vary.)

1. The king asked why the man’s hands were tied, and the guard replied that he was a thief from Yan’s country.

2. When the king asked if Yan’s country produced thieves, Yan said the weather and the soil were different in the north and the south, and because of that the same tree in the two places produced different fruits.

3. He said his people only became thieves when they came to the king’s country.

4. The king then knew that Yan was more clever than he was.

[image: image12.png]do you suggast
hands ars fed
just passed by
your people
produce
on the north side
iferon sach side
your country

0. very clever man

Summary

1. invited
2. make fun of

3. guard
4. pretend
5. thief

6. good

7. tangerines

8. soil

9. honest
10. produces

Main idea:
The same tree can grow oranges or tangerines because the weather and the soil differ on each side of the river.
Expansion Questions

Answers will vary.
Unit 10 – Lady White and Lady Yellow

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. a
3. e
4. b
5. c

Understanding the Key Ideas

1. c
2. b

Reading Comprehension

1. F
2. F
 3. b
4. c
5. c
6. b

[image: image13.png]Language Foaus
Loaent 2 hae 3 didnt
4 owere 5 domt 6. werent

Picture Story

A.
a. 4
b. 2

c. 1
d. 3

B.
(Answers may vary.)

1. A gardener took Lady Yellow and replanted her to start his garden.

2. Lady White was sad and lonely without her yellow sister.

3. A queen’s servant saw Lady White and was amazed at how beautiful she looked alone in the field.

4. Artists painted Lady White’s picture on the queen’s walls and clothes.

Act Out the Story

1. start my
2. very content

3. Take me
4. ugly field
5. lonely

6. lovely
7. artists to come
8. my walls
9. full of
10. has forgotten
Summary

1. side

2. gardener

3. content
4. too

5. stay
6. without
7. servant

8. agreed
9. artists
10. more
Main idea:
Lady Yellow should have been content with who she was.
Expansion Questions

1.
a. rose
b. lotus
c. cherry blossom

d. sunflower
e. tulip
f. orchid
2.
Answers will vary.

Unit 11 – The Cook

Pre-Reading

Answers will vary.

Vocabulary Preview

1. a
2. d
3. e
4. b
5. c

Understanding the Key Ideas

1. b
2. c

Reading Comprehension

1. F
2. T
 3. d
4. b
5. c
6. b

Language Focus

1. amazed

2. interesting

3. exciting

4. terrifying

5. astonishing

6. tired

Picture Story

A.
a. 4
b. 2

c. 1
d. 3

B.
(Answers may vary.)

1. The master asked the cook why he had cooked meat when the emperor would execute them for that, and the cook said a tiger had killed the animal.

2. When the cook prepared fish, he said that a tiger also had killed the fish.

3. His master said that tigers didn’t kill fish, but that large fish sometimes killed smaller ones.

4. When the cook served duck, he explained that the duck had flown into a tree but then had fallen off and died.

[image: image14.png]Act out thestory
1. astonished by
2. execute

3. alargetiger

4 prepared fish

5. let me remind you
6. you foolish

7. kiled by

5. this duck

5. its balance
10.allright

[image: image15.png]‘Summary
1. everybody must eat
2. astonished to find
3. and reminded him
& vith enjoyment

5. the cook prepared
6. had also been killed
7. fora minute ortwo
5. sometimes kil
5. cook explained
10.died when it fell

Main idea: The master didn’t think so, and after thinking for a minute or two, told the cook that larger fish sometimes kill smaller ones.
Expansion Questions

Answers will vary.

Unit 12 – A Mother and Her Daughters

Pre-Reading

Answers will vary.

Vocabulary Preview

1. b
2. c
3. a
4. e
5. d

Understanding the Key Ideas

1. b
2. c

Reading Comprehension

1. F
2. F
 3. c
4. b
5. c
6. c

[image: image16.png]Language Foas.
Lowho 2. that
3. which 4 whose

Picture Story

A.
a. 2
b. 4

c. 1
d. 3

B.
(Answers may vary.)

1. The older daughter wished for more heavy rain because their crops were very dry.

2. The younger daughter said if they had some dry weather, their pots might dry quicker.

3. As she went home, the mother decided that she would not worry about her daughters anymore.

4. If there was rain, she would be pleased for the farmers, and if it was dry she would be happy for the potters.

Act Out the Story

1. since I’ve been

2. thinking about

3. still enjoying

4. last year

5. some heavy rain

6. nice surprise

7. apart from

8. more dry weather

9. made up my mind

10. potters

Summary

1. visit

2. married
3. rain

4. crops

5. younger

6. potter
7. hot

8. dry

9. mind

10. happy

Main idea:

She made up her mind to stop worrying.
Expansion Questions

1.
a. firefighter
b. tractor driver
c. tea picker

d. sailor
e. lawn mower
f. painter

2.
Answers will vary.

Unit 13 – Sky High

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. b
4. c
5. a

Understanding the Key Ideas

1. c
2. b

Reading Comprehension

1. F
2. F
 3. c
4. c
5. b
6. a

[image: image17.png]Langaage Foaus.
L minutes 2. degrees
3. second 4. hour

Picture Story

A.
a. 2
b. 4

c. 1
d. 3
B.
(Answers may vary.)

1. The king asked how a weak old man could help him.

2. The old man said he wanted to help with the plans for the building of the great tower.

3. He said the king would have to conquer a neighboring country to have enough land for the base of the tower.

4. He also said the king would need to provide enough food for the thousands of workers required.

Act Out the Story

1. halfway to

2. is stupid

3. offer my help

4. plan your building

5. must be at least

6. bigger than

7. a neighboring country

8. a hundred thousand

9. be quite difficult

10. hear anything more
Summary

1. halfway to the sky

2. be executed

3. offer his help

4. king laughed at

5. what he had to say

6. their whole country
7. attack a country
8. had beaten them
9. to work on the building
10. builders had to be fed

Main idea: The king was quiet after listening to the old man.
[image: image18.png]Expansion Questions

L

BigBen
The Great Wall

The Statue of Liberty
Taipei 101

The Petronas Towers
The Pyramids

The Eiffel Tower

Burj Al Areb

London, England

China

NewYork, USA

Taipe, Taivan

Kuala Lumpur, Malaysia
Egypt

Paris, France

Dubai

Unit 14 – The Magic Mirror

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. a
4. b
5. c

Understanding the Key Ideas

1. a
2. c

Reading Comprehension

1. F
2. T
 3. b
4. b
5. c
6. a

Language Focus

1. has been
2. fell
3. didn’t give
4. wasn’t
Picture Story

A.
a. 3
b. 1

c. 2
d. 4

B.
(Answers may vary.)

1. Feng said she would give Liu a mirror when he went away to school, but that he had to look for her in his books.

2. At first, Liu studied hard, and he always saw Feng smiling at him in the mirror.

3. Then, he gave up studying and went out to have a good time, and Feng was unhappy about this.

4. Ashamed, Liu studied hard again. When he passed his exams, Feng stepped out of the mirror and happily stood beside him.
Act Out the Story

1. her mirror

2. lovely

3. see my friends

4. delighted to

5. been studying hard

6. enjoy myself

7. saw tears

8. annoyed

9. her back to

10. ashamed of
Summary

1. that belonged to

2. in his books

3. she vanished

4. Feng smiling

5. and have a good time

6. in tears

7. turned her back to
8. giving up studying

9. of hard work

10. came out of the mirror
Main idea: She told him that he should look for her in his books.
Expansion Questions

Answers will vary.
Unit 15 – A Bad Memory

Pre-Reading

Answers will vary.

Vocabulary Preview

1. e
2. b
3. d
4. c
5. a

Understanding the Key Ideas

1. d
2. b

Reading Comprehension

1. T
2. F
 3. c
4. b
5. b
6. b

Language Focus

1. often

2. sometimes

3. always
4. never

Picture Story

A. a. 1

b. 4

 c. 3

d. 2

B. (Answers may vary.)

 1. A forgetful man rode his horse to go and see a doctor who might cure him.
 2. When he stopped for lunch, he stuck his sword in a tree.

 3. After lunch, he saw a sword in a tree and thought somebody wanted to kill him.

 4. When he arrived back home, he couldn’t understand why his wife was laughing at him when they had only just met.
[image: image19.png]Act Out the Story

1
2
3
s
s
s

remind me
might have fargotten
boc memoriss
tocureyou

ane Im hungry
stickmy sworc
wents o kill me

Kind person

forgot

10.metyou

Summary

1. memory
2. cure

3. stuck

4. sight

5. horrified

6. kill

7. galloped
8. realized
9. laughed
10. just
Main idea:

A man with a bad memory went to see a doctor in a nearby town who could cure forgetful people.
Expansion Questions

Answers will vary.
Unit 16 – The Old Woman and the Doctor

Pre-Reading

Answers will vary.

Vocabulary Preview

1. c
2. e
3. d
4. a
5. b

Understanding the Key Ideas

1. d
2. b

Reading Comprehension

1. F
2. T
 3. b
4. c
5. a
6. a

Language Focus

1. We were warned not to go near the fire.

2. Everybody was ordered to leave the burning house immediately.

Picture Story

A.
a. 3
b. 2

c. 4
d. 1
B.
(Answers may vary.)

1. The doctor said to the nearly blind woman that if he cured her blindness she would pay him $500, but if he failed he would pay her $1000.

2. While the woman was sleeping after her treatment, the doctor stole everything from her house.

3. The doctor was furious when the woman refused to pay him after she had awoken.

4. The woman said that her blindness was not cured because now she could see nothing at all in her house, whereas she could still see her things before that.

Act Out the Story

1. the disease

2. can cure

3. sign a contract

4. take everything

5. house totally bare

6. pay me now

7. made an agreement

8. I am blinder

9. full of furniture

10. nothing at all

Summary
1. making her go blind

2. to cure her

3. make an agreement

4. stole everything

5. blindness was cured

6. completely empty

7. refused to pay him

8. was ready for him

9. blinder than before

10. could see nothing at all

Main idea:
When she had been almost blind, she could still see all the furniture in her house.
Expansion Questions

Answers will vary.
Unit 17 – A Boastful Man

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. a
4. b
5. c

Understanding the Key Ideas

1. a
2. c

Reading Comprehension

1. F
2. F
 3. b
4. c
5. c
6. d

Language Focus

1. a
2. b
3. c
4. b

Picture Story

A.
a. 4
b. 2

c. 1
d. 3

B.
(Answers may vary.)

1. The man was terrified that his friends would know that he had lied about having unusual animals, but his wife told him to go hide.

2. The man’s wife told his friends that their horse had escaped to France and her husband had gone after it.

3. She apologized that their hen couldn’t tell the time anymore because it had gone blind from an eye disease.

4. She told them they were very poor, so their dog got a job as a teacher.
Act Out the Story

1. ten meters long

2. other animals

3. when it’s daybreak

4. very unusual animals

5. lied to my friends

6. Relax
7. they turn up

8. follow the horse

9. Unfortunately

10. have to confess
Summary

1. boasted
2. travel
3. dog

4. remarkable
5. discover

6. relax

7. explained
8. disease
9. sent

10. poor

Main idea:

The man was terrified that his friends would discover he had lied.
Expansion Questions

Answers may vary.

Unit 18 – The Tiger

Pre-Reading

Answers will vary.

Vocabulary Preview

1. d
2. e
3. c
4. b
5. a

Understanding the Key Ideas

1. a
2. c

Reading Comprehension

1. F
2. F
 3. b
4. d
5. c
6. a

Language Focus

1. badly

2. quietly
3. quickly
4. slowly

[image: image20.png]Picture Story
A3
o1

[image: image21.png]B. (Answers may vary.)

1

Atiger suddenly appeared and.
carried the girl away.

When the men sav the girl i the
tiger's mouth, they hit the walls
loudly.

The tiger dropped the injured gil,
and the men took her home.
When she recoverse, the girl and
the goverment worker got
married.

[image: image22.png]‘Act Out the Story
1. anthar delay.

2. sofe snough

3. be any danger
4. searchec sverphare
5 rest

5. 1o shout loudly
7. she'sinjursa

5. stilalive

9. was caried away

10.dicn't recognize her

Summary

1. wedding
2. carried
3. friend
4. mouth
5. frighten

6. dropped
7. injured
8. recognize
9. young
10. then
Main idea:
People still tell the story of the girl who was taken to her husband by a tiger.
Expansion Questions

Answers will vary.
Unit 19 – Racing Horses

Pre-Reading

Answers will vary.

Vocabulary Preview

1. b
2. d
3. e
4. c
5. a

Understanding the Key Ideas

1. c
2. c

Reading Comprehension

1. F
2. F
 3. d
4. d
5. c
6. a

Language Focus

1. defeated
2. concentrated

3. achieved

4. unsatisfied

Picture Story

A. a. 3

b. 2

 c. 1

d. 4

B. (Answers may vary.)

 1. Although the king raced against Wu many times, he always lost.

 2. Wu said the king thought only about the other driver and not about the horse.

 3. If the king was behind, he wanted to catch up; if he was ahead, he was worried that Wu would catch up with him.

 4. The king knew he must learn to think only about his horse when racing.

Act Out the Story
1. race against you

2. drive the charriot

3. keep on loosing

4. about racing horses

5. is the horse

6. have to work together

7. much faster

8. ahead of you

9. I’ll catch up with

10. order to win

Summary
1. whose name was

2. riding horses and driving
3. to race each other
4. won

5. taught him how to ride
6. have to work together
7. much faster

8. ahead of you

9. catching up

10. only about the horse
Main idea: Because he was always thinking about Wu, he wasn’t thinking about the horse.
[image: image23.png]Exparsion Questions
L ear 2 bus
3. aiplane 4. truck
S tmin 6. helicapter

Unit 20 – A Dog Helps the Police

Pre-Reading

Answers will vary.

Vocabulary Preview

1. c
2. a
3. d
4. e
5. b

Understanding the Key Ideas

1. d
2. a

Reading Comprehension

1. T
2. F
 3. c
4. b
5. c
6. a

Language Focus

1. stayed
2. slept

3. woke

4. got

Picture Story

A. a. 4

b. 1

 c. 2

d. 3

B. (Answers may vary.)

 1. The businessman felt sorry for the dog and said he wanted to buy it from the young man.

 2. The dog ran to the police station and barked.

 3. The policemen followed the dog, which led them to the murderer.

 4. The dog jumped on the man and held him until the police arrived and arrested him.
[image: image24.png]Act Out the Story
1. sadlooking
2.to thatstck
3. buy him

4. for myself
5.hes ting to
5.t ollow him
7.3 body

5. chase ofer him
9.intothe house.
10, for the murder

Summary

1. lunch

2. tied

3. sorry

4. buy

5. wallet

6. stole

7. station
8. led

9. arrest
10. homeless

Main idea:
The homeless dog became a police dog.
Expansion Questions

1. a. guard dog

b. hunting dog

c. rescue dog

 d. sled dog

e. pet

f. guide dog

2. Answers will vary.

PAGE
38
Reading Wise 3 (AK)

