

Supporting details

Reading Comprehension Worksheet

Practice

Α	parent or	tutor	should	read	along	with	the	student	heli	oina	as	needed	ı
$\boldsymbol{\Gamma}$	parent or	lului	SHOUIU	reau	aiorig	VVILII	เมเบ	Student,	1101	JIIIQ	as	HEEGEG	4.

~~~~~~~~~~~

The **main idea** of a story is what the whole story is *mostly about*.

The **details** are *small pieces of information* that make the story more interesting.

As you read this story, think about what the whole story is mostly about.

## The Crab and His Mother

A Mother Crab was watching her son play on the beach. Like all crabs, the Young Crab walked along sideways. He walked along to the left, then he walked along to the right. The Mother Crab saw the lobsters on the other side of the beach. The lobsters were all walking straight forward. The Mother Crab said to her son, "Why do you walk sideways like that, my son? It would be much better to walk straight forward."

The Young Crab said to his mother, "That is true, dear mother. Show me how to walk straight, and I will follow your example."

The Mother Crab tried and tried, but she could not walk straight forward. She finally gave up trying, when she saw how foolish she had been to find fault with her son.

- 1. What is this whole story *mostly about*?
  - A. We learn best by example.
  - B. The lobsters walked straight forward.
  - C. The Young Crab learned to walk straight forward.


- 2. Which of these is a *small piece of information* from the story that makes the story more interesting?
  - A. The Mother Crab walked up and down the beach, looking for her son.
  - B. The Young Crab walked along to the left, then he walked along to the right.
  - C. The Young Crab sat by his mother, watching the lobsters walking around on the beach.
- 3. Which of these is a *small piece of information* from the story that makes the story more interesting?
  - A. The Mother Crab laughed when she saw her son walking sideways.
  - B. The Mother Crab told the lobsters that it would be better if they walked sideways.
  - C. The Mother Crab told her son that it would be better to walk straight forward.
- 4. Which of these is a *small piece of information* from the story that makes the story more interesting?
  - A. The Mother Crab showed the Young Crab how to walk straight forward.
  - B. The Mother Crab tried and tried, but she could not walk straight forward.
  - C. The Mother Crab asked the lobsters to show the Young Crab how to walk straight forward.

5. What is another *small piece of information* from the story that makes the story more interesting?

6. How do the details in this story make the story more interesting?


## **Answer Key**

- 1. A
- 2. B
- 3. C
- 4. B
- 5. Accept any reasonable response, such as, the Mother Crab finally gave up trying to walk straight forward.
- 6. Accept any reasonable response, such as, it is interesting to picture the Young Crab walking around sideways as he plays on the beach.