

Name: _____

Class: _____

Reading Comprehension 2

"You Should Listen With Magic"

There was good witch named Welda Kobbler. She used her magic to help all the people in the village, but her magic goes crazy if someone doesn't follow instructions.

Welda helped the policeman in the village with his police car. It was not moving as fast as he wanted, so the witch cast a magic spell on his car chair. She instructs him, "Move the chair back to go fast, but do not hit it hard."

Welda leaves and the police man didn't listen. He hit the chair to test it. Then, the car zooms past the policeman's home. It bounces on a hill and goes so fast that it flies into a tree.

1. What is the main idea?

- a. Magic is bad
- b. Follow directions when you don't know.
- c. Witches are crazy

2. What is the setting?

- a. Tsunami
- b. City
- c. Village

3. What a problem?

- a. The police car isn't fast enough.
- b. The witch is hungry.
- c. The cook wants more cookies.

4. What is the solution to the problem?

- a. The witch makes a magic noodle pot.
- b. The witch makes the car faster with magic.
- c. The witch gets a hat.

5. Who are the characters?

- a. Welda, nurse
- b. Policeman, Welda
- c. Welda, doctor