

Name: _____

Subject: Year 1 Literacy

Date: _____

Sheet: Reading comprehension

My name is Snappy. I am a crocodile. I have scaly skin and a long, pointed snout. I have a long tail and short legs. I have strong sharp teeth. When I swim under water I can close my ears. I am a good swimmer. I like to spend the day sunbathing by the river. If I get too hot I slip into the water. I come out at night to hunt for food. My favourite food is fish. When I was born, I hatched out of an egg. I have lots of brothers and sisters. They hatched out of eggs too. Do you have any brothers or sisters?

Answer the questions below by putting a circle around the correct answer.

1. What is Snappy?
 - a** A fish
 - b** A crocodile
 - c** A dinosaur
 - d** A snake
2. How does Snappy stay cool?
 - a** He slips into the water
 - b** He lies under a tree
 - c** He has an umbrella
 - d** He uses a fan
3. What does Snappy do at night?
 - a** He has a bath
 - b** He plays with his friends
 - c** He sleeps
 - d** He hunts for food
4. What is Snappy's favourite food?
 - a** Fish
 - b** Salad
 - c** Chips
 - d** Sandwiches
5. Is Snappy a good swimmer?
 - a** Yes
 - b** No
6. How was Snappy born?
 - a** He climbed out of a tree
 - b** He hatched out of an egg
 - c** He dug a hole in the sand