

Drawing conclusions

Reading Comprehension Worksheet

Practice

A parent or tutor should read to the student and help the student to record their answers.

~~~~~

**Drawing conclusions** means figuring something out for yourself. To draw conclusions, you need to think about what *makes the most sense*.

~~~~~

Here are some examples of things you can figure out for yourself. Put an X in the box for the **conclusion** that *makes the most sense*.

1. Marcy fastened her seatbelt. She watched the flight attendant walk down the aisle. The pilot came on the speaker. He said that they were ready for takeoff.
This is probably because:

- Marcy is in a taxi.
- Marcy is on an airplane.
- Marcy is on a bus.

2. Cody and his sister Carol helped their dad pack up the car. They packed a bag filled with towels, goggles, and water toys. They packed a cooler filled with cold drinks. This is probably because:

- They are going to the grocery store.
- They are going to school.
- They are going to the swimming pool.

3. Lots of people stood on the sidewalk. A marching band playing a lively tune came down the street. Big decorated floats rolled by. A group of acrobats came along doing handstands and cartwheels.

The people on the sidewalk are probably:

- Watching a puppet show.
- Watching a play.
- Watching a parade.

~~~~~

4. Nico sat down at his kitchen table. He opened his backpack and took out a workbook and a pencil.

This is probably because:

---

5. Theo's mom picked him up early from school. Theo got in the car and put his head down in his lap. His head was hurting. This is probably because:
-

## Answer Key

1. Marcy is on an airplane.
2. they are going to the swimming pool.
3. watching a parade.
4. Accept any reasonable response, such as, Nico is going to do his homework.
5. Accept any reasonable response, such as, Theo is sick.