

Name: _____

Dragon Trouble

by Ella Kennen

"The dragon will be here soon,"
Princess Beth warned.

Princess Liz's eyes grew wide.

"What can we do?"

Beth started biting her lip -- then
stopped herself. A princess was
supposed to be brave. Beth took a

deep br

Prin

royal be

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

or to the

"We have to try," said Princess Beth.

Liz nodded. "We will not fall without a fight."

Just then there was a noise down the hall.

"Oh, no!" gasped Beth. "We're too late."

Liz dashed to the door. "Don't give up now. Quick, give me that
chair."

She went to block the door. But then the dragon's voice boomed
through the castle. "Lunch is on the table, girls."

Beth giggled. "Coming dad."

Name: _____

Dragon Trouble

by Ella Kennen

1. What is this story mostly about?
 - a. two girls who think they are princesses
 - b. two girls who believe dragons are real
 - c. two girls who are pretending a dragon is nearby
 - d. two girls who live in a castle
2. What does Liz mean when she says, "We will not fall without a fight"?
 - a. She will fight the dragon standing up.
 - b. She will not give in to the dragon without fighting.
 - c. She cannot protect her castle against a dragon.

3. When d

4. What noise do Beth and Liz hear in the hallway?

5. Which word best describes Liz and Beth in this story? (circle one)

scared

artistic

bored

imaginative

Tell why you chose this word.

Name: _____

Dragon Trouble

Crossword Puzzle

7

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

Use words from the story to complete the puzzle.

Across

2. daughter of a king or queen
6. synonym for ran
7. imaginary creature that breathes fire
8. antonym for scared

Down

1. synonym for laughed
3. large stone building where a king or queen might live
4. room in a house for sleeping
5. piece of furniture used for sitting

ANSWER KEY

Dragon Trouble

by Ella Kennen

1. What is this story mostly about? **c**
 - a. two girls who think they are princesses
 - b. two girls who believe dragons are real
 - c. **two girls who are pretending a dragon is nearby**
 - d. two girls who live in a castle
2. What does Liz mean when she says, "We will not fall without a fight"? **b**
 - a. She will fight the dragon standing up.
 - b. **She will not give in to the dragon without fighting.**

3. When d

c. early in the morning

d. in the afternoon

4. What noise do Beth and Liz hear in the hallway?

They hear Beth's dad coming to tell them lunch is ready. (They pretend it's a dragon coming.)

5. Which word best describes Liz and Beth in this story? (circle one)

scared

artistic

bored

imaginative

Tell why you chose this word.

They use their imaginations to pretend they are princesses escaping a dragon.

ANSWER KEY

Dragon Trouble

Crossword Puzzle

7

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

Use words from the story to complete the puzzle.

Across

- 2. daughter of a king or queen (**princess**)
- 6. synonym for ran (**dashed**)
- 7. imaginary creature that breathes fire (**dragon**)
- 8. antonym for scared (**brave**)

Down

- 1. synonym for laughed (**giggled**)
- 3. large stone building where a king or queen might live (**castle**)
- 4. room in a house for sleeping (**bedroom**)
- 5. piece of furniture used for sitting (**chair**)