

Read the short story. Then answer each question.

In Search of Flowers

One morning, Katie went in search of flowers for her mom. It was early in the day, and the grass was still wet. Birds were singing all around her.

She looked up into a maple tree. Katie found something even better than flowers. She found a nest with young birds in it!

The mother bird got excited and chirped down at Katie.

“Are you telling me not to touch your babies because you love them?” Katie asked. The bird chirped back.

Like my mom loves me, Katie thought. She picked some daisies and buttercups for her mom and went home to tell her about the birds.


Questions:

1. What time of day was Katie looking for flowers?

2. What did she find?

3. What did Katie think the mother bird said?

4. What kind of flowers did Katie find?

Answers:

1. What time of day was Katie looking for flowers?
Katie was looking for flowers in the morning.
2. What did she find?
She found a nest with young birds in it.
3. What did Katie think the mother bird said?
Do not touch my baby birds because I love them.
4. What kind of flowers did Katie find?
Katie found buttercups and daisies.