


Bet and Her Kitten

Early Reader No. 37

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 'kitten', 'bitten' share a common 2nd Sound of '..en '

Carefully Explain : 'naughty' (we'll come back to the Sound "..aught")

Try These New Words

kitten bitten mitten woollen
new play hand fluffy showed
safe naughty


Bet has a fluffy new kitten.

✂
Cut 'n
Staple

Page 2a


She was bitten on her hand
by her kitten.


The fluffy kitten was a new pet.

✂
Cut 'n
Staple

Page 3a


So Bet went and showed the vet.


Bet had to put on a woollen mitten
on the hand that was bitten.

✂
Cut 'n
Staple

Page 4a


So her hand would be safe from
that naughty little kitten.


Do not let the naughty kitten play with the woollen mitten.

✂
Cut 'n
Staple


Oh no! The naughty kitten has bitten the woollen mitten.

Extra Words

puff puffy stuff stuffy
huff gruff muffin

Comprehension

1. What was Bet's new pet?
2. What did the kitten do to Bet?
3. Who did Bet go to for help?
4. What did she put on her hand?
5. What did the kitten do to the mitten?

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.

kitten, bitten, mitten, kitten.

Bet was _____ by her new
_____. Oh No! The _____ has
bitten the _____.