

The Two Pots

Aesop

Series Editor Rob Waring

The Two Pots

Aesop

✧ Table of Contents ✧

Before Reading

Think Ahead	2
-------------------	---

During Reading

Sound Patterns	3
Words to Know	4
Meet the Characters	6
Comprehension	8

After Reading

Review Quiz	12
Fluency	14
Book Report	15
Key Words and Phrases	16

Think Ahead

Before Reading

Let's talk about opposites. Cut and paste.

hard

soft

hot

cold

tall

short

day

night

A Match the words that have the same beginning sounds.

1

strong

•

floor

2

flood

•

frog

3

break

•

street

4

friend

•

bread

B Say each word three times.

Words to Know

During Reading

A Circle and say the word for each picture. Then write the words.

1

2

3

4

B Look and write the missing words. Use the Word Bank.

Word Bank

fun

sad

have

break

1

The pots _____ a nice home.

2

"I'm _____ and nice!" says the strong pot.

3

"You are not careful! You will _____ me!" says the weak pot.

4

The strong pot is _____.

Meet the Characters

During Reading

A Who is who? Match and write.

1

2

Strong Pot

Weak Pot

Be careful!

This is fun!

I'm fun! I'm nice!

Don't break me!

B What are they saying? Cut and paste. Say the sentences.

1

2

Comprehension

During Reading

A Look and circle (○) True or False.

1

One pot is strong. The other pot is weak.

True

False

2

The strong pot thinks it's fun to be in the water.

True

False

3

The weak pot wants to be friends with the strong pot.

True

False

4

The strong pot is careful.

True

False

B Look and check (✓) the correct answers.

1 What takes the pots away?

- A flood
- A woman

2 Where are the pots?

- In the water
- In the sky

3 Who makes a good friend for the strong?

- The strong
- The weak

4 Why are weak pots good together?

- They are careful together.
- They have fun together.

C Write the correct words. Use the Word Bank.

1

Word Bank

pots
strong

Some pots are

.

Some

are weak.

2

Word Bank

water
weak

The pots are together in the

.

One pot is

.

D Match the cause to its effect. Cut and paste.

Cause

Effect

1

One day, a flood comes.

1

The strong pot is sad.

2

"I don't want to be your friend," says the weak pot.

2

The water takes the two pots away.

Review Quiz

After Reading

A Who am I? Cut and paste.

I want to be your friend!

You are not careful!
You will break me!

B Circle (○) the best answer.

- 1 A (flood / wind) takes the pots away.
- 2 The two pots are (away / together) in the water.
- 3 "This is (fun / weak)!" says the strong pot.
- 4 "Be (sad / careful)! Don't break me!" says the weak pot.

C Match the two parts of the sentence.

- | | | |
|-------------------------|---|-----------------------------|
| 1 The two pots have | ● | ● a nice home. |
| 2 The strong pot thinks | ● | ● not strong. |
| 3 The weak pot is | ● | ● is sad. |
| 4 The strong pot | ● | ● it is fun to be together. |

D Choose the correct answer.

1

What fills the woman's house with water?

- a. A flood
- b. The pots

2

What does the strong pot want to do?

- a. Be friends
- b. Be weak

E Cut and paste the pictures in order.

1

A flood takes the pots away.

2

The strong pot wants to be friends with the weak pot.

4

The strong make good friends for the strong.

3

The weak pot does not want to be friends with the strong pot.

Say the sentences. Read the big words with a loud voice.

"But I'm **fun!** And I'm **nice!**" says the strong pot.

"You are **not careful!** You will **break** me!" says the weak pot.

Name

Date

Book Title

Draw a picture you like from the book.

A large rectangular area with a decorative border of small diamond shapes, intended for drawing a picture from the book.

Write a sentence from the book for this picture.

Lesson

Complete the lesson you learned from the story.
Circle (○) the best word.

People who are similar in character make (bad / good) friends.

★ Key Words and Phrases ★

The water **takes** the two pots **away**.

"**Be careful!**" says the weak pot.

The weak pot is **not strong like** the strong pot.

The strong **make good friends for** the strong.

I am not strong like you.

Do you want to be my friend?

