

1 Read the text carefully. Does Mike take his dogs for a walk? / Pozorno pročitaj tekst. Vodi li Mike svoje pse u šetnju?

MIKE AND HIS DOGS

Mike is nine years old. He is an only child. He hasn't got any brothers or sisters, but he has got two dogs. Their names are Max and Rex. He likes his dogs very much.

Mike looks at the clock on the wall. It's 8:15. It's time for his favourite Sunday TV show. It starts in 15 minutes. He sits on the blue sofa in his room and turns on the TV. But then he hears something at the door. His dogs.

– Oh, no! – says Mike. The dogs want to go out. But Mike doesn't live in a house. He lives in a flat, so he can't let the dogs go out into the yard. He has to take his dogs for a walk.

Mike is sad. He'll miss his favourite TV show. – Why now? – says Mike.

But Mike is a good pet owner. He likes his dogs more than the TV show. So he turns off the TV. Max and Rex are happy. The dogs look at Mike and wag their tails. Mike is not sad any more. There is a big smile on his face.

– Come on, Max. Come on, Rex – says Mike. – Let's go for a walk!

2 Read the sentences and circle YES or NO. / Pozorno pročitaj rečenice (1-8), a potom zaokruži riječ „YES“, ako je tvrdnja točna, ili riječ „NO“ ako je tvrdnja netočna.

- | | | |
|--|------------|-----------|
| 1 Mike is nine years old. | YES | NO |
| 2 Mike has got two brothers. | YES | NO |
| 3 Mike looks at the watch on his hand. | YES | NO |
| 4 Mike's favourite TV show starts at half past eight. | YES | NO |
| 5 Mike is happy to hear his dogs at the door. | YES | NO |
| 6 Mike lives in a big house with a yard. | YES | NO |
| 7 Mike likes the TV show more than his dogs. | YES | NO |
| 8 Mike takes his dogs for a walk. | YES | NO |

3 Read the questions (1-8) and circle the best answer (a, b or c). / U svakom zadatku (1-8) zaokruži slovo ispred točnog odgovora (a, b ili c).

1 How old is Mike? Mike is...

- a) seven
- b) eight
- c) nine

2 Mike has got...

- a) two dogs
- b) two cats
- c) a dog and a cat

3 There is a clock on the wall. What's the time?

- a) It's half past eight
- b) It's a quarter to eight
- c) It's a quarter past eight

4 Mike's favourite TV show starts at...

- a) a quarter past eight
- b) a quarter to nine
- c) a half past eight

5 Who is at the door?

- a) Mike's dogs
- b) Mike's mum
- c) Nobody

6 Mike has got a...

- a) yard
- b) house
- c) flat

7 At first Mike is sad because...

- a) he is an only child
- b) he hasn't got a yard
- c) he can't watch his favourite TV show

8 Mike likes his dogs very much. He is not...

- a) a pet owner
- b) a bad pet owner
- c) a good pet owner

Pictures created by Freepik.com

1 Read the text carefully. Who is Betty? / Pozorno pročitaj tekst. Tko je Betty?**A NEW PUPIL**

Luke is very excited.

It is his first day at his new school. He is wearing a blue t-shirt with thirteen white stars on it.

Luke's new classroom is very big. There are 11 desks in it. There are books, rulers, and sharpeners everywhere.

There are ten boys and twelve girls in the class. Luke likes the girl with dark curly hair and big blue eyes. She's so pretty. The chair next to her is empty.

– This is our new pupil, Luke. Sit next to Betty, Luke – says the teacher, pointing to the girl with curly hair.

Then, the teacher starts reading a very interesting story.

– Do you like the story? – whispers Betty.

– Yes, I like stories about magic – says

Luke. – What about you?

– I like them, too.

– Shhhh. The teacher is coming here – says Luke.

– There are 26 letters in the English alphabet. Can you spell one word, Luke?

– asks the teacher.

– Yes, I can. B-E-T-T-Y.

– Excellent – says the teacher.

– Now you spell a word, Betty.

– M-A-G-I-C – says Betty, smiling at Luke.

Now Luke knows that Betty likes him, too. It's real magic. He is in love.

What a wonderful day!

2 Match the questions to the answers. / Poveži pitanja s točnim odgovorima.

- | | |
|--|--|
| 1 Who is a new pupil at school? | <input type="checkbox"/> A blue t-shirt with thirteen stars on it. |
| 2 What is Luke wearing? | <input type="checkbox"/> Twenty-two. |
| 3 How many pupils are there in Luke's class? | <input type="checkbox"/> Luke. |
| 4 What has Betty got? | <input type="checkbox"/> Both Luke and Betty. |
| 5 Where is Luke's chair? | <input type="checkbox"/> Betty and magic. |
| 6 What is the teacher reading? | <input type="checkbox"/> Big blue eyes. |
| 7 Who likes books about magic? | <input type="checkbox"/> A very interesting story about magic. |
| 8 What words do Luke and Betty spell? | <input type="checkbox"/> Next to Betty. |

3 Read the questions (1-8) and circle the best answer (a, b or c). / U svakom zadatku (1- 8) zaokruži slovo ispred točnog odgovora (a, b ili c).

1 Who is a new pupil at school?

- a) Luke
- b) Betty
- c) Nobody

2 What is Luke wearing?

- a) A blue t-shirt with eleven stars on it
- b) A blue t-shirt with twelve stars on it
- c) A blue t-shirt with thirteen stars on it

3 How many pupils are there in Luke's class?

- a) Eleven
- b) Twenty-two
- c) Twenty-six

4 What has Betty got?

- a) A big blue t-shirt
- b) Big blue eyes
- c) Pens and sharpeners

5 Where is Luke's chair?

- a) In front of Betty
- b) Next to Betty
- c) Behind Betty

6 The teacher reads an interesting book. What is the book about?

- a) It's about rulers and sharpeners
- b) It's about the English alphabet
- c) It's about magic.

7 Who likes books about magic?

- a) Only Luke
- b) Only Betty
- c) Both Luke and Betty

8 What words do Luke and Betty spell?

- a) Betty and magic
- b) Luke and Betty
- c) Betty and alphabet

Pictures created by Elsystudio - Freepik.com

1 Read the text carefully. Who is late for the party? / Pozorno pročitaj tekst. Tko kasni na zabavu?

AT THE PARTY

It's February. There are five boys and three girls at Mark's house. They are having a party. Everybody is wearing a mask. Mark is a sailor. He's wearing a white and blue t-shirt. He has got a paper boat on his head and a black pipe in his mouth. And who is behind the pirate mask? His brother David. Fred is a caveman. He has got a plastic dinosaur bone in his hand and a monkey toy on his shoulder. It's strange, but there are no ghosts and witches. Mary is a beautiful princess, Sue is a goldfish, Bob is a clown, and Tom is a wizard. He is saying 'Abracadabra' while Betty, the cook, is putting her apple pie and cheese sandwiches on paper plates.

There is a knock at the door.

– Who is it?

– It's me. Kevin.

Kevin has got a white cast on his left arm.

– What an original mask! You are a patient, Kevin, aren't you? – says Betty.

– But this isn't a mask. I broke my arm – says Kevin.

– It's the best mask at the party – say the children, and give him warm hugs.

– Let the party begin! – says Mark.

2 Read the questions (1-8) and circle the best answer (a, b or c). / U svakom zadatku (1- 8) zaokruži slovo ispred točnog odgovora (a, b ili c).

1 Which season is it? It's...

- a) spring
- b) summer
- c) winter

2 How many children are there at the party?

- a) five
- b) eight
- c) nine

3 Where are the children? They are at...

- a) Mark's birthday party
- b) the fancy dress party
- c) the Christmas party

4 Who is wearing a ghost mask at the party?

- a) Nobody
- b) Only the boys
- c) All the children

5 Who is a clown at the party?

- a) One of the boys
- b) One of the girls
- c) Nobody

6 Who is saying 'Abracadabra'?

- a) Betty
- b) Tom
- c) Kevin

7 What is Betty putting on the plates?

- a) an apple pie and sandwiches
- b) a cheese pie and sandwiches
- c) a pumpkin pie and cheese sandwiches

8 Kevin has got a cast on his...

- a) arm
- b) leg
- c) finger

3 Read the sentences and circle YES or NO. / Pozorno pročitaj rečenice (1-8), a potom zaokruži riječ „YES“, ako je tvrdnja točna, ili riječ „NO“ ako je tvrdnja netočna.

- | | | |
|---|------------|-----------|
| 1 It's winter. | YES | NO |
| 2 There are four girls at Mark's house. | YES | NO |
| 3 David is not wearing a mask. | YES | NO |
| 4 Fred has got a plastic dinosaur in his hand. | YES | NO |
| 5 One of the boys is a clown. | YES | NO |
| 6 There are lots of children with ghost masks. | YES | NO |
| 7 Tom is saying: 'Abracadabra'. | YES | NO |
| 8 Kevin has got a white cast on his right arm. | YES | NO |

Pictures created by Brgfx - Freepik.com

1 Read the text carefully. Why is the title Lazy Daisy? / Pozorno pročitaj tekst. Zašto je naslov Lazy Daisy?

LAZY DAISY

It's Monday. Daisy is in her room. She is playing computer games.

Her room is untidy. There are things everywhere: on the floor and under the bed. There is her yellow t-shirt on the chair. There are two tennis balls in her sneakers.

– Tidy up your room, Daisy! – says her mum.

– Tomorrow, mum! – says Daisy.

It's Tuesday. Daisy is sitting on the floor. She is texting messages to her friends.

There is an empty water bottle next to her.

– Tidy up your room, Daisy! – says her mum.

– Tomorrow, mum! – says Daisy.

It's Wednesday. Daisy is watching TV in her room.

Her friends Bella and Stella are at the door.

They are going to a swimming pool.

– Come with us, Daisy! – say the girls.

Daisy can't find her swimming suit.

She calls her mum at work.

– Where's my swimming suit, mum? – asks Daisy.

– Somewhere in your room – says her mum, but Daisy can't find it.

So she can't go to the swimming pool with her friends. She is very sad.

It's Thursday. Daisy is running around her room, putting everything back in its right place.

– My room is tidy, mum! – says Daisy.

– Then we can go to the swimming pool tomorrow – says her mum, smiling.

2 Read the questions (1-8) and circle the best answer (a, b or c). / U svakom zadatku (1- 8) zaokruži slovo ispred točnog odgovora (a, b ili c).

1 It's Monday. Daisy is in...

- a) her room
- b) the kitchen
- c) the hall

2 On Monday, Daisy's room is...

- a) very tidy
- b) not tidy
- c) not in a mess

3 What is there on the chair?

- a) Daisy's t-shirt
- b) two yellow tennis balls
- c) a computer

4 Daisy is watching TV on...

- a) Monday
- b) Tuesday
- c) Wednesday

5 What is there in the bottle next to Daisy?

- a) water
- b) chocolate
- c) nothing

6 Bella and Stella are...

- a) playing computer games with Daisy
- b) asking Daisy to go swimming with them
- c) helping Daisy find her swimming suit

7 Daisy can't go to the swimming pool with her friends because...

- a) she is busy texting messages
- b) she can't find her swimming suit
- c) she is tidying up her room

8 Who is tidying up Daisy's room?

- a) Daisy
- b) Daisy's mum
- c) Bella and Stella

3 Read the sentences and circle YES or NO. / Pozorno pročitaj rečenice (1-8), a potom zaokruži riječ „YES“, ako je tvrdnja točna, ili riječ „NO“ ako je tvrdnja netočna.

- | | | |
|--|-----|----|
| 1 It's Monday. Daisy is playing computer games. | YES | NO |
| 2 Daisy's room is always very tidy. | YES | NO |
| 3 Daisy's t-shirt is on the chair. | YES | NO |
| 4 There are more than two tennis balls in Daisy's sneakers. | YES | NO |
| 5 Daisy is texting messages to her mum. | YES | NO |
| 6 There is a bottle full of water next to Daisy. | YES | NO |
| 7 Daisy is watching TV in her room. | YES | NO |
| 8 Daisy is going to the swimming pool with Bella and Stella. | YES | NO |

Dragana Grozdanić
Reading Comprehension – Answer Key

Year 3

Mike and His Dogs

2: 1-yes, 2-no, 3-no, 4-yes, 5-no, 6-no, 7-no, 8-yes

3: 1-c), 2-a), 3-c), 4-c), 5-a), 6-c), 7-c), 8-b)

A New Pupil

2: 2, 3, 1, 7, 8, 4, 6, 5

3: 1-a), 2-c), 3-b), 4-b), 5-b), 6-c), 7-c), 8-a)

At the Party

2: 1-c), 2-c) (including Kevin), 3-b), 4-a), 5-a), 6-b), 7-a), 8-a)

3: 1-yes, 2-no, 3-no, 4-no, 5-yes, 6-no, 7-yes, 8-no

Lazy Daisy

2: 1-a), 2-b), 3-a), 4-c), 5-c), 6-b), 7-b), 8-a)

3: 1-yes, 2-no, 3-yes, 4-no, 5-no, 6-no, 7-yes, 8-no