

Dan and his Cap

Early Reader No. 4

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

Single Syllable Words

Sound the Words : as previously discussed.

Short Vowel : 'a' as in 'cap' | 'i' as in 'his' | 'e' as in 'wet'

Whole Words : 'The', 'the'

Try These New Words

cap lap map nap
tap is his wet

A cap.

✂
Cut 'n
Staple

Page 2a

A map.

A tap.

✂
Cut 'n
Staple

Page 3a

Dan had a cap
on his lap.

The map is
in the cap.

✂
Cut 'n
Staple

Page 4a

Dan had a nap.

The tap ran on the cap and the map.

✂
Cut 'n
Staple

Dan has a wet cap and a wet map on his lap.

Extra Words

zap rap sap gap

Comprehension

1. What type of hat did Dan wear?
2. What did the map show?
3. Where did Dan put his map?
4. What did Dan do under the tree?
5. What happened to Dan's cap and map?

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

Complete the sentences with these words.

cap, lap, tap, map

Dan had a ___ on his ___.

The ___ ran on the ___.