

Name: _____

Dan Does Tricks

by S. V. Richard

Luke is a boy. Luke has a dog named Dan. Dan does tricks.

"Sit," says Luke.

Dan sits.

"Give me five," says Luke.

nc

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

A red-bordered rectangular box containing a superhero character on the left, the word "PREVIEW" in large red letters with decorative flourishes, and a line of text below it. The superhero is a man with brown hair, wearing a red suit with a blue cape and a blue chest emblem. He is flying through the air, holding a green gift box. The background of the box is white.

Dan likes to swim. Luke throws a ball into the pool.

"Fetch," says Luke.

Dan jumps into the pool and gets the ball. Dan gets out of the pool and brings the ball to Luke.

"Good boy!" says Luke. "You are a smart dog, Dan."

Dan shakes the water off of his fur.

Now Luke is wet.

"Oh, Dan!"

Name: _____

Dan Does Tricks

by S. V. Richard

1. What is the first trick Dan does?
 - a. He sits.
 - b. He jumps in the pool.
 - c. He gives Luke five.
 - d. He rolls over.
2. Why won't Luke jump in the pool?

3.

~ **PREVIEW** ~

Please log in or register to download the printable version of this worksheet.

_____ Dan jumps in the pool.

_____ Luke throws the ball in the pool.

_____ Dan shakes the water off of his fur.

4. How does Luke get wet?
 - a. He jumps in the pool.
 - b. Dan gets him wet.
 - c. He drinks water.
 - d. He gets the ball.

ANSWER KEY

Dan Does Tricks

by S. V. Richard

1. What is the first trick Dan does? **a**
 - a. **He sits.**
 - b. He jumps in the pool.
 - c. He gives Luke five.
 - d. He rolls over.
2. Why won't Luke jump in the pool?

3.

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

- 1** Luke throws the ball in the pool.
 - 3** Dan shakes the water off of his fur.
4. How does Luke get wet? **b**
 - a. He jumps in the pool.
 - b. **Dan gets him wet.**
 - c. He drinks water.
 - d. He gets the ball.