

Table of Contents

About the Authors ii

Teaching Suggestions ix

Chapters 1 & 2 1-6

Exercise A 1

- Vocabulary Development
- Parts of Speech

Exercise B 2

- Context Clues

Exercise C 3

- Characters

Exercise D 4

- Setting

Exercise E 5

- Cause and Effect
- Details
- Inference
- Vocabulary
- Sequence
- Setting
- Main Idea
- Characters

Chapter 3 7-10

Exercise A 7

- Vocabulary Development
- Parts of Speech

Exercise B 7

- Characters

Exercise C 8

- Details
- Setting
- Drawing Conclusions
- Compare/Contrast
- Characters
- Inference
- Main Idea
- Summarizing
- Sequence

Chapter 4 11-14

Exercise A 11

- Vocabulary Development
- Parts of Speech

Exercise B 11

- Context Clues

Exercise C 12

- Characters

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

Exercise D	12
• Cause and Effect	
• Details	
• Characters	
• Main Idea	
• Inference	
Chapter 5	15-18
Exercise A	15
• Vocabulary Development	
Exercise B	16
• Context Clues	
Exercise C	17
• Characters	
Exercise D	17
• Cause and Effect	
• Main Idea	
• Details	
• Sequence	
• Inference	
• Problem and Solution	
Chapter 6	19-21
Exercise A	19
• Vocabulary Development	
• Parts of Speech	
Exercise B	19
• Analogy	
Exercise C	20
• Characters	
Exercise D	20
• Main Idea	
• Cause and Effect	
• Sequence	
• Inference	
• Characters	
Chapters 7 & 8	22-24
Exercise A	22
• Vocabulary Development	
• Parts of Speech	
Exercise B	22
• Word Scramble	
Exercise C	23
• Cause and Effect	
• Main Idea	
• Details	
• Inference	
• Compare/Contrast	
• Characters	

Chapter 9.....	25-27
Exercise A.....	25
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	25
• Context Clues	
Exercise C.....	26
• Sequence	
• Main Idea	
• Cause and Effect	
• Inference	
• Details	
• Compare/Contrast	
 Chapter 10.....	 28-30
Exercise A.....	28
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	28
• Word Scramble	
Exercise C.....	29
• Sequence	
• Characters	
• Cause and Effect	
• Main Idea	
• Details	
• Drawing Conclusions	
• Inference	
 Chapter 11.....	 31-34
Exercise A.....	31
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	32
• Context Clues	
Exercise C.....	32
• Cause and Effect	
• Inference	
• Main Idea	
• Sequence	
• Details	
 Chapter 12.....	 35-37
Exercise A.....	35
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	35
• Antonyms	
Exercise C.....	36
• Inference	
• Cause and Effect	
• Characters	
• Details	

Chapter 13	38-41
Exercise A	38
• Vocabulary Development	
• Parts of Speech	
Exercise B	38
• Antonyms	
• Context Clues	
Exercise C.....	39
• Drawing Conclusions	
• Cause and Effect	
• Details	
• Main Idea	
• Inference	
• Characters	
Chapter 14	42-45
Exercise A	42
• Vocabulary Development	
• Parts of Speech	
Exercise B	42
• Synonyms	
Exercise C.....	43
• Events	
Exercise D.....	43
• Characters	
Exercise E	44
• Cause and Effect	
• Details	
• Summarizing	
• Inference	
• Compare/Contrast	
Chapter 15	46-50
Exercise A	46
• Vocabulary Development	
• Parts of Speech	
Exercise B	46
• Context Clues	
Exercise C.....	47
• Events	
Exercise D.....	47
• Cause and Effect	
• Details	
• Making Predictions	
• Inference	
Chapter 16	51-55
Exercise A	51
• Vocabulary Development	
• Parts of Speech	
Exercise B	51
• Context Clues	

Exercise C.....	52
• Events	
Exercise D.....	53
• Main Idea	
• Inference	
• Details	
• Compare/Contrast	
• Sequencing	
• Summarizing	
• Drawing Conclusions	
Chapter 17.....	56-60
Exercise A.....	56
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	56
• Analogy	
Exercise C.....	57
• Events/Details	
Exercise D.....	58
• Details	
• Sequence	
• Cause and Effect	
• Summarizing	
• Drawing Conclusions	
Chapters 18 & 19.....	61-67
Exercise A.....	61
• Vocabulary Development	
Exercise B.....	62
• Context Clues	
• Parts of Speech	
Exercise C.....	64
• Events/Sequence	
Exercise D.....	64
• Details	
• Cause and Effect	
• Inference	
• Main Idea	
• Drawing Conclusions	
• Summarizing	
• Making Predictions	
Chapter 20.....	68-70
Exercise A.....	68
• Vocabulary Development	
• Parts of Speech	
Exercise B.....	68
• Context Clues	
Exercise C.....	69
• Sequencing	
• Cause and Effect	
• Details	
• Drawing Conclusions	

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

Chapter 21 71-73

 Exercise A 71

 • Vocabulary Development

 • Parts of Speech

 Exercise B 71

 • Synonyms

 • Antonyms

 Exercise C 72

 • Drawing Conclusions

 • Sequencing

 • Details

 • Cause and Effect

 • Summarizing

 • Inference

 • Main Idea

Chapter 22 74-78

 Exercise A 74

 • Vocabulary Development

 Exercise B 74

 • Characters

 Exercise C 75

 • Details

 • Summarizing

 • Cause and Effect

 • Main Idea

 • Inference

 • Sequencing

 • Comparison/Contrast Writing

Compare/Contrast Writing Paper 79

Creative Story 85

Extension Activities 91

Answers 93

Name: _____ Date: _____

Chapter 18 "The Cool of the Evening" Chapter 19 "The Egg Sac"

A. Vocabulary: Use the vocabulary words and the definitions below to fill in the crossword puzzle.

Vocabulary Words

detected	schemer	satisfied	paradise
humble	down-hearted	carousing	constructed
promptly	commotion	indigestion	

Across

- 3. fulfilled, as with a need; relieved, as when in doubt
- 6. going out for a good time; partying
- 7. an ideal place
- 8. discovered or noticed something
- 9. a noisy confusion or activity

Down

- 1. built
- 2. sad
- 3. a plotter; a person making a secret plan
- 4. a feeling of being sick because food didn't digest properly
- 5. modest in attitude and behavior
- 7. with little or no delay

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

C. Events/Sequence: Draw a line from each important event to the detail that tells more about it.

- | | |
|---|--|
| a. Wilbur and Charlotte talk before Wilbur falls asleep. | Upstairs, Avery was already in bed and asleep. |
| b. Wilbur gets another buttermilk bath. | "It is my egg sac, my <i>magnum opus</i> ." |
| c. Charlotte lays her eggs in her sac. | Mr. and Mrs. Zuckerman rubbed buttermilk into his hair and skin. |
| d. The evening comes as a relief to all and a new word is needed. | "Bring me back a word!" Charlotte called after Templeton. |
| e. The people arrive at home after the fair. | Avery kissed Wilbur. Lurvy shook hands with everybody. |
| f. A special announcement is to be made about Wilbur. | The rat was swollen to twice his normal size. |
| g. Templeton returns after his night of carousing. | Charlotte tells Wilbur she is making something for herself. |
| h. The people leave the fair for the night. | Avery discovers the blue tag on Uncle's pen. |
| i. The people return to the fair. | Lurvy gave Wilbur a forkful of fresh straw. |

List the lettered events above in the order (sequence) they occur in the story.

1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th

D. Comprehension: Answer the following questions in your own words using complete sentences. Use supporting details from the book where applicable.

1. a. What did Charlotte tell Templeton to do and why? b. Why didn't he like it?

a. _____

b. _____

Free resource from www.criticalthinking.com. Commercial redistribution prohibited