

Name: _____ (sequencing)

How to Make Pancakes

DIRECTIONS: Read the story. Then put the events of the story in the correct sequence (order)

It was breakfast time. "I want to make the pancakes!" Ellie said. "No problem," her mother said. "I will show you how."

First, they mixed the flour, an egg, milk, a teaspoon of baking soda and a pinch of salt in a big blue bowl. Next, they selected a skillet. They poured some oil in the skillet and set it on the stove to heat up.

"When the oil is hot," Ellie's mother said, "we will pour in the batter."

When the oil was hot, Ellie used a measuring cup to pour batter into the skillet. It made a hissing sound, and soon the batter began to bubble.

"It's time to turn the pancake," Ellie's mother said. Ellie used a spatula to turn the pancake. The pancake was a beautiful golden brown. When it was done, Ellie lifted the pancake out of the skillet and slid it onto a plate.

"Who wants the first pancake?" Ellie called, as her mother poured more batter into the skillet.

Ellie and her mother made ten pancakes. When they finally joined the rest of the family at the breakfast table, Ellie covered her pancakes with syrup and dug in. They were the best pancakes that she had ever eaten!

_____ They make the batter.

_____ They pour in the batter.

_____ Ellie wants to make pancakes.

_____ Ellie slides the finished pancake onto a plate.

_____ They heat oil in the skillet

_____ Ellie's mother says she will show her how to make pancakes.

_____ They select a skillet.

_____ Ellie flips the pancake.

_____ Ellie enjoys her pancakes.

_____ The batter begins to bubble.