

Name: _____

What to Feed a Dragon

by Kimber Krochmal

I have a new pet dragon.
He followed me from a dream.
But I can't tell my mom,
It would only make her scream.

I tried to feed him fried rice,
But he didn't like the spice.

So I tried to feed him applesauce,
But he said it made his eyes cross.

I tried to feed him gingerbread,
But he said it only hurt his head.

~ PREVIEW ~

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

So I tried to feed him sprinkle cake,
But he said that would keep him awake.

I tried to feed him last night's dessert,
But he said it made his stomach hurt.

So I tried to feed him some fish,
But he really didn't like that dish.

Then I tried to feed him cheese,
That's when he said "more please."

Now my mom is wondering why,
We can't keep cheese in the house.
I heard her last night telling Dad,
She thinks we have a mouse.

Name: _____

What to Feed a Dragon

by Kimber Krochmal

1. Why wouldn't the dragon eat rice?

2. Why wouldn't the dragon eat sprinkle cake?

3. What type of poem is this?

a. non-fiction

b. fantasy

4. Lines 2

~ PREVIEW ~

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

What

- a. Mom wonders why the cheese smells rotten.
- b. Mom thinks the cheese needs to be kept outside.
- c. Mom wonders why the store is out of cheese.
- d. Mom wonders why the cheese keeps disappearing.

4. Which of these sentences describes something that could happen in real life?

- a. Last night's dessert made my dragon's stomach hurt.
- b. I told my mom that I have a pet dragon.
- c. I tried to feed my pet dragon applesauce.
- d. My pet dragon said, "More please."

Now try this: Read the poem aloud to a friend, parent, or teacher. practice reading with expression.

Name: _____

What to Feed a Dragon

Vocabulary

The words below are scrambled words from the poem.

Unscramble each word and write in on the line.

Be sure you spell the words correctly when you unscramble them.

1.

e	s	e	r
s	d	t	

Clue: sweet snack served after dinner

2.

a	e	l
e		

Clue:

3.

t
u

Clue: to have trouble speaking

~ PREVIEW ~

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

4.

c	o	t	h
m	s	a	

Clue: organ in your body that holds food

5.

d	m	a
r	e	

Clue: something your brain does while you sleep

6.

p	p	a	a	e
u	s	c	l	e

Clue: soft food made from a red fruit

Name: _____

What to Feed a Dragon

by _____
(Your Name)

I have a new pet dragon.

He followed me from a dream.

But I can't tell _____,
(special person)

It would only make _____ scream.
(him or her)

I tried to feed _____.
(Mention a food that the dragon does not like.)

But _____.
(Tell why the dragon doesn't like it.)

So I tried to feed _____.

But _____.

I tried to feed _____.

But _____.

~ PREVIEW ~

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

So I tried to feed _____.
(Mention a food that the dragon does not like.)

But _____.
(Tell why the dragon doesn't like it.)

Then I tried to feed _____.
(Mention a food that the dragon does like.)

That's when _____.
(Tell what the dragon did when it ate this food.)

Now _____ is wondering why
(special person; same as line 3)

We can't keep _____ in the house.
(food that the dragon likes)

I heard _____ last night telling _____,
(him or her) (another special person)

_____ thinks _____.
(He or she) (Why your special person thinks the food is disappearing)

ANSWER KEY

What to Feed a Dragon

by Kimber Krochmal

1. Why wouldn't the dragon eat rice?

He didn't like the spice.

2. Why wouldn't the dragon eat sprinkle cake?

He said it would keep him awake.

3. What type of poem is this? **b**

a. non-fiction

b. **fantasy**

c. science fiction

d. biography

4. Lines 2

What

PREVIEW

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

a. Mom wonders why the cheese smells rotten.

b. Mom thinks the cheese needs to be kept outside.

c. Mom wonders why the store is out of cheese.

d. **Mom wonders why the cheese keeps disappearing.**

4. Which of these sentences describes something that could happen in real life?

a. Last night's dessert made my dragon's stomach hurt.

b. **I told my mom that I have a pet dragon.**

c. I tried to feed my pet dragon applesauce.

d. My pet dragon said, "More please."

Now try this: Read the poem aloud to a friend, parent, or teacher. practice reading with expression.

ANSWER KEY

What to Feed a Dragon

Vocabulary

The words below are scrambled words from the poem.

Unscramble each word and write in on the line.

Be sure you spell the words correctly when you unscramble them.

1.

e	s	e	r
s	d	t	

dessert

Clue: sweet snack served after dinner

2.

a	e	l
e	n	s

please

Clue:

3.

t
u

Clue:

~ PREVIEW ~

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

4.

c	o	t	h
m	s	a	

stomach

Clue: organ in your body that holds food

5.

d	m	a
r	e	

dream

Clue: something your brain does while you sleep

6.

p	p	a	a	e
u	s	c	l	e

applesauce

Clue: soft food made from a red fruit