

WESTEST Prep Grade 3 Reading Comprehension

by Jonathan D. Kantrowitz

Edited by Katherine Pierpont and Sarah M.W. Espano

Item Code RAS 2359 • Copyright © 2008 Queue, Inc.

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system. Printed in the United States of America.

Queue, Inc. • 1 Controls Drive, Shelton, CT 06484
(800) 232-2224 • Fax: (800) 775-2729 • www.qworkbooks.com

Table of Contents

To the Students	v	Carlos and Jenny—Part II	93
A Furry Friend	1	Carlos and Jenny—Part III	95
The Planet Mars	6	“Trees” by Joyce Kilmer	99
“My Shadow”	10	“Alarm Clocks” by Joyce Kilmer	101
<i>by Robert Louis Stevenson</i>		from “The Village Blacksmith”	104
Louis Armstrong	14	<i>by Henry Wadsworth Longfellow</i>	
Rosa’s Ant Farm	19	Edward the Brave	107
“There Was a Little Girl”	24	It’s All in the Trunk	109
“Little Miss Muffet”	27	WASP	111
Four Poems	29	Yee-Ha?	113
“Diddle, Diddle, Dumpling”		Lady Judge	115
“Jack Sprat”		from <i>The Princess and the Goblin</i>	117
“Jack and Jill”		<i>by George MacDonald</i>	
“Little Jack Horner”		from <i>The Railway Children</i>	122
Two Poems	31	<i>by Edith Nesbit</i>	
“There Was an Old Woman”		from <i>Pollyanna</i> by <i>Eleanor H. Porter</i>	124
“Peter, Peter, Pumpkin Eater”		from <i>At the Back of the North Wind</i>	126
“This Little Mouse”	34	<i>by George MacDonald</i>	
“Little Bo-Peep”	36	The Cat and the Mouse	129
Why Wolves and Dogs Fear Each Other	38	How Coyote Got His Special Power	132
“The City Mouse and the Garden Mouse”	41	The Princess and the Pea	135
<i>by Christina Rossetti</i>		<i>by Hans Christian Andersen</i>	
“Old Mother Hubbard”	43	The Loon by <i>Chief Lalooska</i>	138
Two Poems with the Same Title: “The Wind”	46	“The Wolf and the Stork”	142
<i>by Christina Rossetti</i>		“The Story of the Three Little Pigs”	145
<i>by Robert Louis Stevenson</i>		<i>by Joseph Jacobs</i>	
Four Poems by <i>Edward Lear</i>	49	Ouch—That Hurts!	147
“You Are Old, Father William”	51	What’s in a Hat?	148
<i>by Lewis Carroll</i>		Carlos and Jenny—Part IV	150
“The Walrus and the Carpenter”	54	Echo	154
<i>by Lewis Carroll</i>		from <i>The Railway Children</i> —Part II	157
“The Walrus and the Carpenter”—Part II	56	<i>by Edith Nesbit</i>	
<i>by Lewis Carroll</i>		from <i>The Railway Children</i> —Part III	161
What’s in a Name?	61	<i>by Edith Nesbit</i>	
Telling Time	63	from <i>The Princess and the Goblin</i> —Part II	164
A Different Kind of Juice	65	<i>by George MacDonald</i>	
Bread Makers	67	Why Porcupine Has Quills	168
Jell-O	69	“Little Boy Blue” by <i>Eugene Field</i>	171
Going Underground	71	The Wolf and the Pig	173
What a History!	74	The Golden River	177
Glass Blowing	76	Why Is the Sky Blue?	185
Tracks	78	from <i>Black Beauty</i> by <i>Anna Sewell</i>	190
The Canoe	81	Making Vegetable Soup	196
In the Desert	83		
Seashells	85		
Bird Calls	88		
Carlos and Jenny	91		

To the Students

Tips for Answering Multiple-Choice Questions

Multiple-choice questions have a **stem**, which is a question or incomplete sentence, followed by four answer choices. You should select only one answer choice. The following are some tips to help you correctly answer multiple-choice questions on the Grade 3 West Virginia Reading Assessment:

- Read each passage carefully.
- Read each question and think about the answer. You may look back to the reading passage as often as necessary.
- Answer all questions on your answer sheet. Do not mark any answers to questions in your test booklet.
- For each question, choose the best answer and completely fill in the circle in the space provided on your answer sheet.
- If you do not know the answer to a question, skip it and go on. You may return to it later if you have time.
- If you finish the section of the test that you are working on early, you may review your answers in that section only. Don't go on to the next section of the test.

Tips for Answering Short-Answer and Constructed-Response Questions

Remember to:

- Read the question carefully. Be sure you understand it before you begin writing.
- Be sure your essay has a main idea. This should be in your introduction.
- Support your main idea with details, explanations, and examples.
- State your ideas in a clear sequence.
- Include an opening and a closing.
- Use a variety of words and vary your sentence structure.
- Check your spelling, capitalization, and punctuation.
- Write neatly.

BIRD CALLS

Do you ever think about getting a bird for a pet? If so, you might want to consider the parakeet. Parakeets make terrific pets. They don't cost a lot of money, they're easy to take care of, and they're fun to have around.

Most parakeets sell for just a few dollars. What a bargain! When you buy a parakeet, you will definitely get your money's worth.

A parakeet needs only a clean cage, birdseed, fresh water, and some toys. (However, it wouldn't turn down a tasty treat as well!)

These little birds love to play and they love to talk. Many become completely tame and can be let outside their cages. Most parakeets love their owners and are thrilled to have attention. They also love sound. They will sing along with anything—the radio, the television, your voice—and they'll chime right in when they hear other birds.

If they are well cared for, parakeets can live from five to ten years. A parakeet owner will not be disappointed.

1. Choose the fact about how parakeets behave that completes the web below.

- A. love to get into trouble
- B. love to stay in their cages
- C. love to get lots of sleep
- D. love to make sounds

2. Read this sentence from the passage.

A parakeet owner will not be disappointed.

Which means the same as disappointed?

- A. left alone
B. asleep
C. let down
D. amazed

3. How do parakeets learn to talk? Use details from the passage to explain your answer.

[illegible]

“TREES”

by Joyce Kilmer

I think that I shall never see
A poem lovely as a tree.
A tree whose hungry mouth is prest
Against the earth's sweet flowing breast;
A tree that looks at God all day,
And lifts her leafy arms to pray;
A tree that may in Summer wear
A nest of robins in her hair;
Upon whose bosom snow has lain;
Who intimately lives with rain.
Poems are made by fools like me,
But only God can make a tree.

1. What does the author compare to a tree?
 - A. the sky
 - B. a poem
 - C. the spring
 - D. a rainy day

2. What is the main topic of this poem?
 - A. The most beautiful things are found in nature.
 - B. Trees need a lot of rain and sunshine to live.
 - C. Poems are not the most beautiful kind of art.
 - D. Snow can make trees even more wonderful to see.

3. What does a tree wear in its hair in the summer?
 - A. snow
 - B. rain
 - C. flowers
 - D. robins

4. Do you think this is a good poem? Why or why not? Use details from the poem to explain your answer.

[illegible]

from “THE RAILWAY CHILDREN” – Part I

by Edith Nesbit

“Look what a great mound it’s made!” said Bobbie.

“Yes,” said Peter, slowly. He was still leaning on the fence. “Yes,” he said again, still more slowly.

Then he stood upright.

“The 11:29 down hasn’t gone by yet. We must let them know at the station, or there’ll be a most frightful accident.”

“Let’s run,” said Bobbie, and began.

But Peter cried, “Come back!” and looked at Mother’s watch. He was very prompt and businesslike, and his face looked whiter than they had ever seen it.

“No time,” he said; “it’s two miles away, and it’s past eleven.”

“Couldn’t we,” suggested Phyllis, breathlessly, “couldn’t we climb up a telegraph post and do something to the wires?”

“We don’t know how,” said Peter.

“They do it in war,” said Phyllis; “I know I’ve heard of it.”

“They only cut them, silly,” said Peter, “and that doesn’t do any good. And we couldn’t cut them even if we got up, and we couldn’t get up. If we had anything red, we could get down on the line and wave it.”

“But the train wouldn’t see us till it got round the corner, and then it could see the mound just as well as us,” said Phyllis; “better, because it’s much bigger than us.”

“If we only had something red,” Peter repeated, “we could go round the corner and wave to the train.”

“We might wave, anyway.”

“They’d only think it was just us, as usual. We’ve waved so often before. Anyway, let’s get down.”

They got down the steep stairs. Bobbie was pale and shivering. Peter’s face looked thinner than usual. Phyllis was red-faced and damp with anxiety.

“Oh, how hot I am!” she said; “and I thought it was going to be cold; I wish we hadn’t put on our—” she stopped short, and then ended in quite a different tone—“our flannel petticoats.”

Bobbie turned at the bottom of the stairs.

“Oh, yes,” she cried; “they’re red! Let’s take them off.”

1. What do you think the children will **probably** do next?
- A. use the petticoats to get the driver to stop the train
 - B. climb up the pole and cut the wires
 - C. run quickly to the train station
 - D. wave to the driver of the train as he passes by

2. What did Phyllis find?
- A. something red
 - B. warmer coats
 - C. a way to get home
 - D. the correct time

3. Read this sentence from the passage.

Bobbie was pale and shivering. Peter's face looked thinner than usual. Phyllis was red-faced and damp with anxiety.

Which word means the same as anxiety?

- A. sickness
 - B. water
 - C. worry
 - D. sleepiness
4. Why wouldn't waving at the train **probably** force it to stop?
- A. Too much smoke would hide the children from sight.
 - B. Many people waved to the train as it passed.
 - C. The conductor would not see because he was blind.
 - D. The train was going much too fast to see them.