

A Pup in the Straw

Early Reader No. 32

Story by Jennifer Cooper-Trent
Illustrations by Anthony Mitchell

© The Early Reading Company.
www.early-reading.com

No part of this Publication can be reproduced without a license

✂
Cut 'n
Staple

Page 1a

Multi - Syllables

Help the child to decode the syllables as discussed in Story 31.

Phonic Decoding

Explain how 'paw', 'saw' share a common sound of '..aw'
Explain how 'naughty', 'caught' share a common sound of '..aught'
Explain how 'bought', 'thought' share a common sound of '..ought'

Explain silent 'e' as in 'make' - making a long vowel 'a' sound.

Try These New Words


straw paw saw claw draw thaw
naughty caught bought thought
bird liked lost drink


I had a naughty pup with
a cut paw.

✂
Cut 'n
Staple

Page 2a


His paw was so sore, he had
to drink from a straw.


My cat and I were playing
on the see-saw.

✂
Cut 'n
Staple


The poor cat fell off and
caught his claw.


I bought a bird that I would
like to draw.

✂
Cut 'n
Staple

Page 4a


He was left out in the cold
and had to thaw.


I thought, "I'll make a bed
with some soft straw".

✂
Cut 'n
Staple

Page 5a


And gently put in my naughty
pup with the sore cut paw.


Extra Words

jaw law raw hawk
bawl crawl sprawl

Comprehension

1. What was wrong with the pup?
2. What did he drink from?
3. What pet was on the see-saw?
4. What happened to the cat?
5. What happened to the bird?

Parents : download stories from www.early-reading.com,
or get the 'hi-rez' CD version with 60 stories, worksheets and more.
Educators : apply for a license to reproduce the stories for your students.
Contact mail@early-reading.com


Cut 'n
Staple

Page 6a

Complete the sentences with these words.

drink, were, straw, see-saw.

He had to _____ from a

My cat and I _____ on
the _____.