

Backpack and Lunch

Story By: Andrew Frinkle

Mary had a backpack.
It was pink and blue and purple.
It was very full.
It was very heavy, too.

She took it to school.
She took it back home.

She had a pencil.
She had an eraser.
She had a notebook.
She had a book.
She had paper.

It also had her lunch.
Her lunch bag was brown
It was a paper bag.

It had an apple.
It had a cookie.
It had some chips.
It had a sandwich.
It had some milk.

Mary had a backpack and a lunch.

Backpack and Lunch

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What does Mary have?
 - A. a shoe
 - B. a backpack
 - C. a phone
 - D. a TV

2. What colors is Mary's backpack?
 - A. pink and red and green
 - B. red and pink and purple
 - C. pink and blue and purple
 - D. green and red and orange

3. Which of these is NOT in Mary's backpack?
 - A. paper
 - B. pencil
 - C. toys
 - D. eraser

4. What color is Mary's lunch bag?
 - A. black
 - B. gray
 - C. red
 - D. brown

5. Which of these is in Mary's lunch?
 - A. cake
 - B. cookie
 - C. pie
 - D. pizza

Backpack and Lunch

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What does Mary have?
 - A. a shoe
 - B. a backpack**
 - C. a phone
 - D. a TV

2. What colors is Mary's backpack?
 - A. pink and red and green
 - B. red and pink and purple
 - C. pink and blue and purple**
 - D. green and red and orange

3. Which of these is NOT in Mary's backpack?
 - A. paper
 - B. pencil
 - C. toys**
 - D. eraser

4. What color is Mary's lunch bag?
 - A. black
 - B. gray
 - C. red
 - D. brown**

5. Which of these is in Mary's lunch?
 - A. cake
 - B. cookie**
 - C. pie
 - D. pizza