Day 1

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: Pearl, girl, burp, silver, butter, skirts, burst, twirl, hurl

ear	er	ir	ur

Read and Think

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

Once upon a time, a king and queen had an infant girl named Pearl. To the king and queen, Pearl was a gift grander than any. One day she would inherit their kingdom.

As Pearl got bigger she was given every gift she asked for. Her bed was bigger than any bed in the kingdom. Her closet was filled with dresses and skirts. Pearl was a lucky girl.

Pearl began each day by jumping on her bed. She twirled and jumped until her mattress burst and bits of fluff puffed up and swirled around her. She pulled on her dolls until their legs ripped off, then she hurled them from her bed.

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

Reading Series Two: Pearl Learns a Lesson Homework Day 1, Page 1 of 2

Day 1, 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
She twirled and jumped until her mattress burst and bits of fluff puffed up and swirled around her.			/t/ /d/ /id/ /t/ /d/ /id/
She pulled on her dolls until their legs ripped off, then she hurled them from her bed.			/t/ /d/ /id/ /t/ /d/ /id/

Reading Series Two: Pearl Learns a Lesson Homework Day 1, Page 2 of 2

Parent Signature ____

Name:	
-------	--

Day 2

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: slippers, fur, flirt, blurt, perfect, first, alert, ever, firm, herself

ear	er	ir	ur

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.

			í
ur			fur
			blu
			sw
			fir
			bu
			hur
			ski
			gir
			urr
	ur	ur	ur

fur
blurt
swirl
firm
burst
hurl
skirt
girl
urn

Reading Series Two: Pearl Learns a Lesson Homework Day 2, Page 1 of 3

Day 2, 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
As she left she told the servants to fix the things she had ripped and cracked and bent.			/t/ /d/ /id/
Pearl flirted with the king and queen.			/t/ /d/ /id/ /t/ /d/ /id/
She kissed and hugged them and then she asked for her next			/t/ /d/ /id/
gift			/t/ /d/ /id/

Summarize and Synthesize

Think about what Pearl wanted based on the passage from Day 1 and the passage below. Then, fill in the chart on the next page.

She kissed and hugged them and then she asked for her next gift, "I want a dog with soft black fur and a silver collar."

The king and queen were alert to the fact that Pearl did not respect her gifts. At last, the king told Pearl, "No. Not until you learn to respect the gifts you have."

This was the first time Pearl had ever been told no. She burst up from the king's lap. She blurted out bad words. She hurled herself onto the rug and kicked and ranted, but the king and queen were firm. "No."

Reading Series Two: Pearl Learns a Lesson Homework Day 2, Page 2 of 3

Day 2, continued

Summarize and Synthesize, continued

Somebody wanted	What did Pearl want?	Pearl wanted a gift of a dog with soft black fur and a silver collar
Because	Why did Pearl think she could get a dog as a gift?	because
But	But how did the king and queen react?	But
So	So what did Pearl do?	So
Then	Then what happened?	Then

Reading Series Two: Pearl Learns a Lesson Homework Day 2, Page 3 of 3

Parent Signature _____

Day 3

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: clever, first, burn, smirk, heard, disturb, dirt, hurt, fir

ear	er	ir	ur

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.

smirk	
hurt	
first	

burn

dirt

fir

Reading Series Two: Pearl Learns a Lesson Homework Day 3, Page 1 of 3

Day 3, 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
She ran until her legs			/t/ /d/ /id/
hurt and her lungs burned . Pearl smirked			
She rapped her hand on			/t/ /d/ /id/
the trunk of the fir tree.			/t/ /d/ /id/
He smelled of fungus			/t/ /d/ /id/
and dirt. Pearl gasped			
"Will you help a damsel in distress?"			/t/ /d/ /id/
Mervin grunted .			/t/ /d/ /id/
"you must do the			
tasks I ask to be			/t/ /d/ /id/
granted your gift."			
Pearl handed him the			/t/ /d/ /id/
locket.			

Summarize and Synthesize

Think about what Pearl wanted based on the passages on Days 1 and 2 and the passage below. Then, fill in the chart on the next page.

Pearl went on, "This is a list of things I want." She pulled a long list from the pocket in her skirt. "You can cast a spell and grant me my list. The first gift I want is a dog with soft black fur and a silver collar."

Mervin spotted the locket on Pearl's neck. "For the locket I will cast the spell, but you must do the tasks I ask to be granted your gift." Mervin was clever. Pearl handed him the locket.

Reading Series Two: Pearl Learns a Lesson Homework Day 3, Page 2 of 3

Day 3, continued

Summarize and Synthesize, continued

Somebody wanted	What did Pearl want?	Pearl wanted Mervin the Wizard to get her a dog with soft black fur and a silver collar
Because	Why did Pearl need help from a Wizard?	because
But	But how did Mervin react to what Pearl asks for?	But
So	So what did Pearl do?	So
Then	Then what happened?	Then

Reading Series Two: Pearl Learns a Lesson Homework Day 3, Page 3 of 3

Parent Signature _____

Day 4

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: under, pepper, stir, slurp, murmur, remember, turnip

ear	er	ir	ur

Read and Think

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

Mervin went to his pit of burning logs. Into his bubbling pot he added a rotten turnip, a clump of dirt, a fluff of dandruff, and a handful of worms. As he stirred the pot he murmured the words, "Abracadabra, nimbus nitwit nist, grant this girl the first gift on her list."

Mervin dunked a goblet into the pot and handed it to Pearl, "Drink it." Pearl gasped. The liquid smelled of mud. It had worms swimming in it and flecks of dandruff on the top. Pearl felt sick, but remembering her list she slurped the drink.

Is there a challenge that the character Pearl has to deal with? What is it?

Reading Series Two: Pearl Learns a Lesson 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
Into his bubbling pot he			
added a rotten turnip			/t/ /d/ /id/
As he stirred the pot he			1+1 /d/ /id/
murmured the words,			/t/ /d/ /id/
"Abracadabra, nimbus			/t/ /d/ /id/
nitwit nist"			
Mervin dunked a gob-			/t/ /d/ /id/
let into the pot and			
handed it to Pearl			/t/ /d/ /id/
Pearl felt sick, but re-			
membering her list			/t/ /d/ /id/
she slurped the drink.			/t/ /d/ /id/
Mervin winked .			///////////////////////////////////////
His fur was twisted with			/t/ /d/ /id/
twigs and matted with dirt.			/t/ /d/ /id/

Reading Series Two: Pearl Learns a Lesson Homework Day 4, Page 2 of 2

Parent Signature ____

Name:_____

Day 5

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: herbs, turn, ferns, early, ladder, whimper, birds, madder, lavender

ear	er	ir	ur

Reading Series Two: Pearl Learns a Lesson Homework Day 5, Page 1 of 3

Day 5, 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
Pearl grumbled as she			
picked up logs to fill the			/t/ /d/ /id/
sack. As each log was			
dropped in the sack got			/t/ /d/ /id/
bigger. This perplexed			
Pearl and she got			/t/ /d/ /id/
madder and madder			
As she stacked , Mervin			/t/ /d/ /id/
dropped a pot and			/t/ /d/ /id/
cracked it. He stomped			/t/ /d/ /id/
on a rung of his ladder			/t/ /d/ /id/
and snapped it.			/t/ /d/ /id/
Pearl was flabbergasted .			
			/t/ /d/ /id/

🞸 Summarize and Synthesize

Think about what Pearl wanted based on the passage below. Then, fill in the chart on the next page.

"Stack the logs next to the pit," Mervin told Pearl when she got back. "When you have stacked the logs, fix my pot and my ladder and scrub the grog from my rug." Pearl was flabbergasted. "A spell is a spell," Mervin told her.

Pearl curled up next to the stack of logs and whimpered. Pepper, being Pepper, went to comfort her even after she had yelled at him. Pearl felt better. She got up and fixed the pot. Pepper sat next to her. Next she went to the ladder. Pepper held the rung as Pearl mended it.

As Pearl scrubbed the rug, Pepper dropped a stick in front of her. Pearl picked it up and tossed it. Pepper jumped to get it. Mervin heard Pearl giggle as she tossed the stick a second time. "Was Pearl's work fun?" Mervin wondered.

Reading Series Two: Pearl Learns a Lesson Homework Day 5, Page 2 of 3

Day 5, continued

Summarize and Synthesize, *continued*

[
Somebody wanted	What did Pearl want?	Pearl wanted to give up
Because	Why did Pearl want to give up?	because
But	But who gave Pearl hope?	But
So	So what happened when Pepper comforted her?	So
Then	Then what happened?	Then

Reading Series Two: Pearl Learns a Lesson Homework Day 5, Page 3 of 3

Parent Signature _____

Day 6

Word Sort

Sort the words by their *r*-controlled vowel spelling. Remember to read all of the words in a column every time you write a new word in the chart.

Words: perhaps, learn, after, earnest, different, enter, every, earn, understand

ear	er	ir	ur

Read and Think

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

Pearl ran to Mervin's fir tree. When she got there, Pepper sat next to Mervin, as perfect as when she had left him. Pepper wagged and wiggled when Pearl entered. On his neck was her silver locket.

"You learned your lesson well, Pearl," Mervin told her. "Your gift is Pepper – a dog with soft black fur and a silver collar. The king and queen understand you have earned this gift. Pepper may live with you in the kingdom forever."

What is the story resolution?

Reading Series Two: Pearl Learns a Lesson Homework Day 6, Page 1 of 2

Day 6, 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
			/t/ /d/ /id/
Pepper wagged and wiggled when Pearl			/t/ /d/ /id/
entered.			/t/ /d/ /id/
"You learned your			
lesson well, Pearl,"			
Mervin told her.			/t/ /d/ /id/
"The king and queen			
understand you have			/t/ /d/ /id/
earned this gift." Pearl			/// /// ////
promised Mervin that			
she and Pepper would			/t/ /d/ /id/
visit him every day,			
and they did.			

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.

ear	n	earn
		yearn
		Pearl
		learn
		heard

Reading Series Two: Pearl Learns a Lesson Homework Day 6, Page 2 of 2

Parent Signature ___

Date:_____

Day 7

Think and Write

What can you learn from this story? You can use more paper if you need to.

Reading Series Two: Pearl Learns a Lesson Homework Day 7, Page 1 of 1

Parent Signature ____