

Name: _____

Date: _____

Day 1

Read and Think

First, read the text out loud with proper phrasing. Then answer the question in a complete sentence.

Mister Mole lived in a hole at the top of a windswept slope. When Mister Mole was a strong lad, he had dragged stone after stone up from the cove.

The rest of the moles on the slope had poked fun at him, "You are nuts," they joked, as Mister Mole dragged up stone after stone with a sack and a rope. But Mister Mole did not take note. He had a plan to construct a stove that would warm his home for the rest of his days.

Now, as Mister Mole sat and warmed his old bones, he was glad that he had dragged those stones.

1. What have you learned about the characters and the setting that is important to the story setup?

Spell the Words

Spell the words in the sound boxes. There will not always be a sound to fill in every box in the grid.

				mole
				hole
				slope
				home
				rope

					stove
					cove
					stones
					bones

Reading Series Two:
Mister Mole's Stove
Homework Day 1, Page 1 of 2

Day 1, continued

Summarize and Synthesize

Think about what Mister Mole wants based on the passage you read on the last page.

Somebody wanted...	What did Mister Mole want?	Mister Mole wanted to construct a stone stove for his house
Because...	Why did Mister Mole want a stove?	because
But...	But what was the problem?	But
So...	So what did Mister Mole do about his problem?	So
Then...	Then what happened?	Then

Parent Signature _____

Reading Series Two:
Mister Mole's Stove
Homework Day 1, Page 2 of 2

Name: _____

Date: _____

Day 2

Spell the Words

Spell the words in the sound boxes. There will not always be a sound to fill in every box in the grid.

nose

smoke

cope

Read and Think

First, read the text out loud with proper phrasing. Then answer each question in a complete sentence. Underline the evidence for your answers in the text and draw a line to the question it answers.

When Mister Mole awoke from his nap his nose was filled with smoke.

He jumped up and opened his hole. As the smoke drifted out he spotted the problem... One stone in his stove had broken.

What was Mister Mole to do? He felt too old to drag stones up the slope, but he had to cope, so he set off with his old sack and rope.

1. What is the initiating event? _____

2. How does Mister Mole react? _____

3. How does Mister Mole feel about what happens? _____

4. Is there a challenge that Mister Mole has to deal with? _____

5. What can you infer about Mister Mole's plan? _____

6. Did you underline the evidence in the text? yes no

Reading Series Two:
Mister Mole's Stove
Homework Day 2, Page 1 of 2

Day 2, continued

Summarize and Synthesize

Think about what Mister Mole wants based on the passage you read on the last page.

Somebody wanted...	What did Mister Mole want?	Mister Mole wanted to fix his stove
Because...	Why did Mister Mole want to fix his stove?	because
But...	But what was the challenge?	But
So...	So what did he decide to do?	So
Then...	Then what did he do?	Then

Parent Signature _____

Reading Series Two:
Mister Mole's Stove
Homework Day 2, Page 2 of 2

Name: _____

Date: _____

Day 3

Retell Part of the Story

Use the pictures to help you write a retell of Mister Mole's attempts to carry out his plan to get a stone. You can use more paper to write if you need to.

First...

Next...

Then...

After that...

Read and Think

First, read the text out loud with proper phrasing. Then complete the Summarize and Synthesize activity on the following page.

When Mister Mole got to the cove he inspected the stones- too big, too little, too jagged to fit...

But then Mister Mole spotted the stone. It sat in the bottom of the cove. It was flat and the perfect fit. That was it, but there was a problem- Mister Mole was not the best swimmer...

But Mister Mole was not a mole to sit and mope. He disrobed and dove in, but no matter how he swam, he could not get to the stone.

Reading Series Two:
Mister Mole's Stove
Homework Day 3, Page 1 of 2

Day 3, continued

Summarize and Synthesize

Think about what Mister Mole wants based on the passage you read on the last page.

Somebody wanted...	What did Mister Mole want?	Mister Mole wanted to find a perfect stone
Because...	Why did Mister Mole want to find a perfect stone?	because
But...	But what was the problem?	But
So...	So what did he do?	So
Then...	Then what happened?	Then

Spell the Words

Spell the words in the sound boxes.

mope

doze

Parent Signature _____

Reading Series Two:
Mister Mole's Stove
Homework Day 3, Page 2 of 2

Name: _____

Date: _____

Day 4

Read and Think

First, read the text out loud with proper phrasing. Then answer each question in a complete sentence. Underline the evidence for your answers in the text and draw a line to the question it answers.

As Mister Mole pondered what to do next, his friend the otter popped up and asked, "My friend Mister Mole, why do you stand in the cove frozen and wet?"

"In the bottom of the cove sits the perfect stone that I must get to fix my stove, but I cannot swim to it," Mister Mole told him.

At that, Otter dove into the cove, and as quick as he was in, he was back. He had the stone in one hand and a clam in the other.

"I owe you," Mister Mole told Otter, "but what can I do?"

"You can fix your stove with this perfect stone and then you can warm me a pot of clam stew," Otter told him. "You help me and I help you. That is what friends do."

1. What happens at the end of the story? _____

2. How do things work out for Mister Mole? _____

3. Did you underline the evidence in the text? yes no

Reading Series Two:
Mister Mole's Stove
Homework Day 4, Page 1 of 2

Day 4, continued

Connecting Spelling to Meaning

First, read the example from the book. Next, find the word in **bold** in the example. Then, write the base word in the “base verb” column. After that, write the word sum. Finally, circle the pronunciation of the ending. Tell if it sounds like a **t**, a **d**, or like **id**.

Example from the book	Base verb	Word sum	Pronunciation of ending
Mister Mole’s hole was dug in a sand bank where no stones existed , but the cove was filled with rocks.			/t/ /d/ /id/ /t/ /d/ /id/
Mister Mole sat and warmed his old bones...			/t/ /d/ /id/
He jumped up and opened his hole.			/t/ /d/ /id/ /t/ /d/ /id/
When Mister Mole got to the cove he inspected the stones...			/t/ /d/ /id/
Mister Mole pondered what to do next...			/t/ /d/ /id/

Parent Signature _____

Reading Series Two:
Mister Mole’s Stove
Homework Day 4, Page 2 of 2

Date: _____

What can you learn about being a good friend from this story? You can use more paper to write if you need to.

[illegible]

Reading Series Two:
Mister Mole's Stove
Homework Day 5, Page 1 of 2

Day 5, continued

Sort Words by Vowel Pattern

Sort the words into the syllable columns on the chart below. Use the checklist at the top of the chart to help you.

Words: mole, made, hole, twigs, rope, fluff, note, makes, doze, drag, mope, dove, swam, why, clam

Reading Series Two:
Mister Mole's Stave
Homework Day 5, Page 2 of 2

 <p>Open Syllable Checklist (V)</p> <p>Look</p> <ol style="list-style-type: none"> How many vowels do you see? (one) Do you see a consonant after the vowel? (no) <p>Listen</p> <ol style="list-style-type: none"> Do you hear a long vowel sound, the same as the letter's name? (yes) <p>Then it is an open syllable</p>	 <p>Closed Syllable Checklist (VC)</p> <p>Look</p> <ol style="list-style-type: none"> How many vowels do you see? (one) Do you see a consonant after the vowel? (yes) <p>Listen</p> <ol style="list-style-type: none"> Do you hear a short vowel sound? (yes) <p>Then it is a closed syllable</p>	 <p>Silent e Syllable Checklist (VCe)</p> <p>Look</p> <ol style="list-style-type: none"> How many vowels do you see? (two) Do you see a consonant after the first vowel? (yes) Is there the letter e after that consonant? (yes) Do you see a VCe pattern? (yes) <p>Listen</p> <ol style="list-style-type: none"> Do you hear a long vowel sound for the first vowel? (yes) Is the letter e after the consonant silent? (yes) <p>Then it is a silent e syllable.</p>
Open syllable	Closed syllable	Silent e