
A TEACHING RESOURCE FROM...

47
4

©Copyright by Remedia Publications, Inc.
All Rights Reserved. Printed in the U.S.A.

The purchase of this book entitles the individual teacher to reproduce
copies for classroom use. The reproduction of any part for an

entire school or school system is strictly prohibited.

To find Remedia products in a store near you, visit:
http://www.rempub.com/stores

REMEDIA PUBLICATIONS, INC.
15887 N. 76TH STREET • SUITE 120 • SCOTTSDALE, AZ • 85260

REM 452A

©2003

FABLES

AUTHORS

Marion Hindes
Sally Switzer

ILLUSTRATOR
John Lakey

Critical Thinking & Classic Tales

A fable is a special kind of folktale. Folktales are stories
handed down by word of mouth. Many are eventually written
down. Like folktales, fables are found in cultures all over the
world, from India to Africa to Eurasia. Aeosop’s Fables, credited to
a Greek slave, are some of the earliest and most famous.

Each fable has a number of interesting characteristics. It
always teaches a lesson, or moral. Usually the characters are animals
that are given human traits, which is an example of personification.
A fable is fiction. It is also fantasy—always in the realm of the
impossible or improbable. Finally, a fable is a form of allegory—a
fictional story whose symbolic meaning is more important than its
literal meaning.

The twelve fables in this book are each followed by a
crossword puzzle that tests literal comprehension, as well as a set
of comprehension questions based on the six levels of Bloom’s
Taxonomy: knowledge, comprehension, application, analysis,
synthesis, and evaluation. Since the exercises range from simple
to complex, they are ideal for the differentiated classroom.

The following is a more detailed explanation of the types of
thinking skills involved at each level of Bloom’s Taxonomy. It will
help you understand why the comprehension and critical thinking
questions are labeled and worded as they are. Keep in mind that
these categories will overlap and intertwine. You will also find
that many skills apply to more than one level of Bloom’s Taxonomy.

• Knowledge: reading for details, finding facts, recalling
information

• Comprehension: identifying the main idea, summarizing,
determining sequence. Higher level comprehension skills
include classifying, identifying cause and effect, making
inferences, drawing conclusions, and predicting
consequences of behavior.

• Application: applying story content to real life or to
personal experience, converting abstract content to
concrete situations, making use of knowledge learned

• Analysis: completing analogies, using logic, identifying
the unstated moral of a story, recognizing patterns of
behavior, breaking a whole into its component parts, seeing
how parts relate to the whole, classifying

• Synthesis: predicting outcomes, drawing conclusions,
comparing/contrasting, relating knowledge from several
different areas, generalizing from given facts, combining
parts of a whole in a new and different way

• Evaluation: making judgments, forming/expressing
personal values, expressing/justifying an opinion,
discerning fact from opinion, evaluating facts for accuracy

ABOUT THIS BOOK

©Remedia Publications 45 Critical Thinking & Classic Tales: Fables

In addition to fables, crossword puzzles, and questions based
on Bloom’s Taxonomy, this book features several literature
response activities: The Venn Diagram Compare/Contrast Chart,
the Story Map, Story Sequence, and a challenge activity called
About This Story.

• Venn Diagram Compare/Contrast Chart: to help
students increase their comprehension of a story by
showing similarities and differences between characters
(either in the same story or in two different stories) or
between stories (for example, comparing or contrasting
story plots, morals, or recurring themes)

• Story Map: to help the teacher assess the student’s ability
to recall the main events in the plot that move the story
toward its resolution

• Story Sequence: to help students understand the most
important events in a story and that those events happen
in a certain sequence. The “time-order” words will help
students organize their thoughts.

• About This Story: to help those students who are capable
of exploring the elements of a story, such as, characters,
plot, setting, theme, recurring themes, personification,
author’s purpose, etc.

The high-quality audio CD, which may be found inside the
back cover of this book, follows each story word for word.

You will find the Chart of Skills (inside the front cover) to be
a valuable teaching tool. It shows precisely which skills are
targeted in every story. The chart will enable you to choose a
selection according to the skills it covers, or to simply be informed
about the skills you will be teaching with each story.

Suggestions For Using This Book:

• Use the stories and follow-up activities with individual
students or with small groups of students who are reading
at the same level. They make an excellent at-home practice
or partner reading activity. Oral discussion of work as it is
completed will increase the level of student understanding.

• The audio CD is ideal for use with students who are
experiencing reading difficulties. By listening to the story
or following along as it is being read, those students will
have a greater chance at comprehension success.

Critical Thinking & Classic Tales: Fables 46 ©Remedia Publications

THE MAN, THE BOY, AND THE DONKEY .. 1
QUESTIONS .. 2

CROSSWORD PUZZLE .. 3

THE CROW AND THE PITCHER.. 4
QUESTIONS .. 5

CROSSWORD PUZZLE .. 6

THE FOX WITH NO TAIL .. 7
QUESTIONS .. 8

CROSSWORD PUZZLE .. 9

THE CITY MOUSE AND THE COUNTRY MOUSE..................................... 10
QUESTIONS ..11

CROSSWORD PUZZLE ..12

THE ANT AND THE GRASSHOPPER .. 13
QUESTIONS ..14

CROSSWORD PUZZLE ..15

BELLING THE CAT .. 16
QUESTIONS ..17

CROSSWORD PUZZLE ..18

THE LION AND THE MOUSE ... 19
QUESTIONS ... 20

CROSSWORD PUZZLE ... 21

ANDROCLES AND THE LION ... 22
QUESTIONS ... 23

CROSSWORD PUZZLE ..24

THE FOX AND THE CAT .. 25
QUESTIONS ... 26

CROSSWORD PUZZLE ..27

THE BAT, THE BIRDS, AND THE BEASTS ... 28
QUESTIONS ... 29

CROSSWORD PUZZLE ... 30

THE FOX AND THE GRAPES ... 31
QUESTIONS ... 32

CROSSWORD PUZZLE ... 33

THE BOY WHO CRIED “WOLF!” .. 34
QUESTIONS ... 35

CROSSWORD PUZZLE ... 36

VENN DIAGRAM COMPARE/CONTRAST CHART................................... 37
SAMPLE ... 38

STORY MAP .. 39
SAMPLE ... 40

STORY SEQUENCE ... 41

ABOUT THIS STORY .. 42

ANSWER KEY ... 43-44

CONTENTS

©Remedia Publications 1 Critical Thinking & Classic Tales: Fables

Name __

THE MAN, THE BOY, AND THE DONKEY

SEQUENCE–COMPREHENSION

1. Number these events in the order they happened:

_____ They passed some women in a field.
_____ Young girls laughed at them.
_____ They tried to carry the donkey.
_____ Old men talked badly about them.

what to do then. Finally, he decided that
they would carry the donkey. They tied
the donkey's feet to a long pole. By
putting the pole on their shoulders they
could carry the donkey upside down
between them.

The donkey did not like to ride this
way and began to kick his feet. The boy
dropped his end of the pole. The donkey
fell into the river and drowned.

The farmer and his son learned the
lesson that if you try to please everybody,
no one will be happy.

A farmer and his son were going into
town with their donkey. As the three
walked along, some young girls pointed at
them and began to laugh. The girls thought
that it was strange that they didn't ride the
donkey. The farmer told his son to get on
the donkey and ride. He did not want
them to look silly.

A little farther down the road, they
passed some old men who began to talk
about them. The old men said that it was
wrong for the son to ride and the father to
walk. The farmer had his son get off the
donkey so that he could ride it himself. He
did not want the old men to think the boy
was lazy.

Soon they passed some women in the
fields. The women were shocked that the
father would ride and make the little boy
walk. The father decided to bring the boy
up on the donkey with him.

Near the town, some people thought
that the farmer and his son were being
mean to the donkey. They said the load
was too heavy. The father did not know

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM1

Critical Thinking & Classic Tales: Fables 2 ©Remedia Publications

Name __

READING FOR DETAILS – KNOWLEDGE & COMPREHENSION

1. Why were girls laughing at the farmer and his son? __________________________

2. Why did the old men think it was wrong for the boy to ride alone?______________

3. What were the women in the fields shocked about? __________________________

4. Why did the townspeople think the father and his son were mean to the donkey?

5. What is the moral of this story? __

CAUSE AND EFFECT– COMPREHENSION

6. What caused the donkey to drown? ______________________________________

ANALYSIS

7. What was the pattern of behavior of the father and son (what did they do over and

over)?___

8. What did the people they met do over and over? ___________________________

APPLICATION

9. Describe a time when you or someone you know got into trouble trying to please

too many people. (You may use another sheet of paper.)

THE MAN, THE BOY,
AND THE DONKEY

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM2

©Remedia Publications 3 Critical Thinking & Classic Tales: Fables

Name __

ACROSS
1. The boy ___ his end of the pole.
4. The girls thought it was ___ that they

didn’t ride the donkey.
5. The girls began to ___ at the three of

them.
10. The farmer and his son carried the

donkey ___ down on a pole.
11. The man was a ___.
12. The farmer did not want the old men to

think his son was ___.
14. The farmer, his son, and the ___ were

going into town.
16. They were going ___ town.
17. The donkey ___ in the river.

THE MAN, THE BOY,
AND THE DONKEY

DOWN
2. The donkey fell into the ___.
3. They tied the donkey to a long ___.
4. They carried the pole on their ___.
6. The farmer did not want to look ___ to

the girls.
7. Some ___ thought that the farmer and

his son were being mean to the donkey.
8. If you try to please everybody, no one

will be ___.
9. The farmer and his son tried to ___ the

donkey on a pole.
11. The women were in the ___.
13. They were going into ___.
15. The farmer told his son to ___ the

donkey.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM3

Critical Thinking & Classic Tales: Fables 4 ©Remedia Publications

Name __

THE CROW AND THE PITCHER

A crow had been flying for a long time
and was very thirsty. He looked below
him and saw a water pitcher on the side
of the road. The crow flew down to get
a drink of water from the pitcher.

When he looked down into the pitcher,
he could see the water near the bottom.
It was too far down for him to reach it
with his beak. He thought and thought
about the problem of getting the water.
He thought that he might tip over the
pitcher, but the water would spill. It would
soak into the ground, and he would not be
able to drink it. What could he do?

Finally, the thirsty crow solved his
problem. He picked up a little stone with
his beak and dropped it into the pitcher.
Then he picked up another pebble and
dropped it in. Over and over again, the
crow put pebbles into the water pitcher.

Each time he dropped a pebble into
the pitcher, the water would rise a little
higher. The crow worked all afternoon
dropping the pebbles one at a time into
the water.

At last, the water was high enough for
him to reach it with his beak. The half-
dead crow was able to drink the water
and save his life.

The crow had learned the lesson that
little by little does the trick. It had taken
him a very long time, but his hard work had
paid off!

CLASSIFYING – COMPREHENSION AND ANALYSIS

1. What groups do these belong to?

crows, robins, eagles: ___

water, milk, juice: __

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM4

©Remedia Publications 5 Critical Thinking & Classic Tales: Fables

Name __
THE CROW AND THE PITCHER

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. Why was the crow so thirsty?

2. Where did the crow see water?

3. What problem did the crow have to solve to get a drink?

4. How did the crow solve his problem?

5. What is the moral of this story?

MAKING INFERENCES - COMPREHENSION

6. What was one of the crow’s good qualities?

ANALOGIES AND LOGIC - ANALYSIS

7. Milk is to carton AS ____________ is to pitcher.

Insect is to crawl AS bird is to ______________.
APPLICATION AND SYNTHESIS

8. Describe a problem you have had and the steps you took to solve it. (You may use

another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM5

Critical Thinking & Classic Tales: Fables 6 ©Remedia Publications

Name __

ACROSS
3. Each time the crow dropped a pebble

into the pitcher the water would ___ a
little higher.

6. The crow worked all ___.
8. His hard word had paid ___!
9. He picked up the pebbles with his ___.

10. The crow solved his ___.
15. The crow was so ___ he was half-dead.
18. The water would rise a little bit ___ each

time he dropped a pebble in the pitcher.
19. The pitcher was on the ___ of the road.
20. There was ___ near the bottom of the

pitcher.

THE CROW AND THE PITCHER

DOWN
1. The crow wanted to get a ___ of water

from the pitcher.
2. The crow learned a ___ .
4. A small stone is called a ___ .
5. The pitcher was on the side of the ___ .
7. The crow ___ a lesson.

11. The lesson was that ___ by ___ does the
trick.

12. The water was in the bottom of the ___.
13. The crow could not ___ the water in the

bottom of the pitcher.
14. The ___ was very thirsty.
16. He had to ___ very hard.
17. It took a long ___ to solve the problem.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM6

©Remedia Publications 7 Critical Thinking & Classic Tales: Fables

Name __

Fred, the fox, was proud of his big,
bushy tail. He used to strut around and
show it off to the other foxes. They
thought he was very handsome, indeed.

One day, Fred was walking in the
woods when he was caught in a trap. The
trap had clamped around his tail. In order
to escape, Fred pulled as hard as he could.
He pulled so hard that his tail came off in
the trap. All he had left was a little stump
where his wonderful tail had been.

Fred was ashamed for the other foxes
to see him without his tail, so he hid from
them. Then he thought of a plan which he
thought might work.

He called a meeting of all the other
foxes. When they had gathered, Fred
began to tell them how nice it was not to
have a tail to worry about. He pointed out
the way the tail got in the way when one
tried to run from enemies. He said it was
not easy to sit down with a big, bushy tail.
He tried to convince the other foxes to
get rid of their tails too.

THE FOX WITH NO TAIL

ANALYSIS

1. Why did Fred want the other foxes to get rid of their tails?

Finally, one of the wise old foxes spoke
up. He said that he did not think Fred
would ask them to get rid of their tails if
he still had his. They all agreed and kept
their beautiful tails.

The foxes had learned the lesson that
when someone gives advice, he usually
wants something for himself. Fred had
wanted the other foxes to look like him.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM7

Critical Thinking & Classic Tales: Fables 8 ©Remedia Publications

Name __
THE FOX WITH NO TAIL

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. What happened one day when Fred was walking in the woods?

2. What did Fred have to do to free himself?

3. What did Fred do at the meeting with the other foxes?

4. What did the wise old fox say at the meeting?

5. What is the moral of the story?

CAUSE AND EFFECT – COMPREHENSION

6. What caused the other foxes to keep their tails?

APPLICATION

7. Give a real-life example of someone trying to get someone else to do something bad

or stupid just to make himself feel better. __________________________________

DRAWING CONCLUSIONS – COMPREHENSION AND SYNTHESIS

8. Do you think the other foxes liked Fred? Why or why not? (You may use another

sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM8

©Remedia Publications 9 Critical Thinking & Classic Tales: Fables

Name __

 ACROSS
3. The foxes ___ for the meeting.
7. Fred thought of a ___ which he hoped

would work.
8. When someone gives advice, he usually

wants something for ___.
9. Fred's tail was big and ___.

10. The old fox was very ___.
12. The foxes ___ to keep their beautiful tails.
13. The fox who lost his tail was named ___.
15. Fred was ___ for the other foxes to see

him without his tail.
17. All that was left was a little ___ where

Fred's tail had been.
19. Fred ___ of a plan.

THE FOX WITH NO TAIL

DOWN
1. Fred lost his ___.
2. Fred tried to give the other foxes ___.
4. The other foxes thought that Fred was

very ___, indeed.
5. Fred called a ___ of all the foxes.
6. Fred ___ so hard to get out of the trap

that his tail came off.
11. Fred said a tail got in the way when one

tried to run away from ___.
13. Fred was a ___.
14. The trap ___ around Fred's tail.
16. The trap had been set by a ___.
18. Fred was caught in a ___.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM9

Critical Thinking & Classic Tales: Fables 10 ©Remedia Publications

Name __

THE CITY MOUSE AND THE COUNTRY MOUSE

One day a mouse who lived in the big
city went to visit his cousin who lived out
in the country. The country mouse was
very happy that his favorite cousin was on
his way. He had not seen him for a long
time.

The country mouse worked very hard
to clean his den and find lots of good food.
There were bits of cheese, bacon, bread,
and beans.

The city mouse ate the food which his
country cousin had for him. Soon the
mouse from the city began to brag about
his way of life. He told his cousin that the
food in the city was much better. He said
there were many different fancy kinds of
foods where he came from. He invited the
country mouse to come to the city to
taste the wonderful food.

The two mice went to a big house in
the city. The people who lived there had
finished a huge feast. The mice began to
taste all the food that was left on the table.

MAIN IDEA– COMPREHENSION

1. Write what this story was mainly about in one or two sentences.

They were eating cakes, pies, jam, roast
beef, and other fine food.

Suddenly, the two big dogs that lived in
the house came barking into the room and
chased the mice away. The country mouse
was very afraid and decided to go back to
his own home right away.

The country mouse had learned the
lesson that it is better to live a simple life
where it is safe than to live a fancy life in a
dangerous place.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM10

©Remedia Publications 11 Critical Thinking & Classic Tales: Fables

Name __
THE CITY MOUSE AND
THE COUNTRY MOUSE

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. What did the country mouse do to prepare for the city mouse’s visit?

2. What did the city mouse brag about to his cousin the country mouse?

3. Why did the city mouse invite the country mouse to come home with him?

4. What happened as the two mice were eating the fancy city food?

5. What is the moral of this story?

SEQUENCE – COMPREHENSION

6. Number these events in the order they happened:

_____ The country mouse decided to return to the country.

_____ The country mouse went to visit the city mouse.

_____ The city mouse visited the country mouse.
 ANALYSIS

7. What are the two main settings, or scenes, of this story (where it takes place)?

EVALUATION

8. Do you think the city mouse should have bragged about how much better city food

was than country food? Why or why not? (You may use another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM11

Critical Thinking & Classic Tales: Fables 12 ©Remedia Publications

Name __
THE CITY MOUSE AND
THE COUNTRY MOUSE

 ACROSS
2. The people in the city had just finished a

huge ___.
4. One of the things the mice ate in the city

was ___.
5. This story is about two ___.
8. The mice went to a big ___ in the city.

10. One thing the mice ate in the country
was ___.

11. Two of these chased the mice away from
the table: ___.

13. The country mouse learned a ___.

DOWN
1. The dogs did this to scare the mice: ___.
3. The country mouse felt this way in his

den: ___.
6. The country mouse made sure his den

was ___ for his visitor.
7. The country mouse said that the city

mouse was his favorite ___.
9. The country mouse decided it was better

to live a ___ life where it was safe.
10. The country mouse went back to the big

___ with the city mouse.
12. The country mouse lived in a ___.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM12

©Remedia Publications 13 Critical Thinking & Classic Tales: Fables

Name __

THE ANT AND THE GRASSHOPPER

On a bright summer day, a grasshopper
was playing in a field. He was hopping and
jumping all over. He was so happy that he
wanted everyone to play with him.

An ant came along carrying a big piece
of corn to her nest. She always worked
very hard to keep food stored in her
home. The grasshopper asked her to stop
and play a game with him. She shook her
head and kept on going down the path
with the corn.

Later the ant came by with a huge hunk
of bread she had found. The grasshopper
could not understand why she worked so
hard on such a nice summer day. He told
her to stop working and have a chat with
him.

The ant told him that she was working
now to be sure that she had plenty of food
for the winter. The grasshopper laughed at
her and asked why she worried about
winter in the middle of the summer. He
told her that she was foolish to waste the
beautiful summertime by working so hard.

CAUSE AND EFFECT – COMPREHENSION

1. What caused the grasshopper to be hungry in the winter?

The ant did not listen to him. Nothing
could stop her from doing her chores.

When winter came, the grasshopper
had no food. He was dying of hunger. The
ants were very happy because they had all
the food they needed to last them through
the winter.

As he watched the ants, the hungry
grasshopper knew that he had learned a
lesson from them. He knew that it is best
to be sure you are prepared for the time
when you know you will need something.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM13

Critical Thinking & Classic Tales: Fables 14 ©Remedia Publications

Name __
THE ANT AND THE GRASSHOPPER

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. What did the grasshopper want the ant to do?

2. Why wouldn’t the ant stop to play with him?

3. Why did the grasshopper think the ant was foolish?

4. What happened to the grasshopper in the winter?

5. What is the moral of this story?

MAKING INFERENCES – COMPREHENSION

6. Name one of the ant’s good qualities.

APPLICATION

7. How can you put into practice the lesson (moral) of this story?

DRAWING CONCLUSIONS – SYNTHESIS

8. What can you conclude (determine, decide) from this story about:

How important it is to be prepared: ______________________________________

How important it is to work hard: __

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM14

©Remedia Publications 15 Critical Thinking & Classic Tales: Fables

Name __
THE ANT AND THE GRASSHOPPER

 ACROSS
4. Nothing could stop the ant from doing

her ___.
5. The grasshopper ___ that he had learned

a lesson from the ants.
6. The grasshopper was dying of ___.
7. The grasshopper wanted to play all ___.

10. The grasshopper was ___ in a field.
12. The ant would not ___ working.
14. It was a ___ summer day.
15. The grasshopper told the ant she was

foolish not to stop ___.
16. The ant stored the food in her ___.

DOWN
1. The ant wanted to be sure that she had

___ of food for the winter.
2. The ___ laughed at the ant.
3. The ants had plenty of food during the

___.
4. The ant was carrying a big piece of ___.
6. The ants were very ___.
8. The ant would not ___ to the

grasshopper when he wanted her to play.
9. The ___ worked very hard.

11. The grasshopper ___ a lesson from the
ants.

13. The food was ___ in the ant’s nest.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM15

Critical Thinking & Classic Tales: Fables 16 ©Remedia Publications

Name __

BELLING THE CAT

The mice who lived in the big house
held a meeting. They were trying to decide
what to do about the new cat who had
moved into their house. It was not safe for
any of them to come out with the cat
around. Each time one of the mice would
try to come out into the house, the cat
would sneak up on him. No longer could
the mice get all the food that they needed.
They couldn’t play anymore either.

The meeting lasted a long time. The
mice had many different plans for taking
care of the cat. They could not decide
which of the ideas was best.

A small mouse had been sitting in the
back row during the whole meeting. Finally,
he stood up and raised his paw. He said
that he had a plan. It was his idea that they
should put a bell around the cat’s neck. If
they did that, they would always know
where the cat was because they would
hear the bell.

The other mice became very excited.
They thought that the young mouse had

SUMMARIZING – COMPREHENSION

1. Tell what happened in the story in one or two sentences.

come up with the best idea ever. They
were so happy that they began to dance
and sing. They were cheering very loudly.

Suddenly, the oldest and wisest mouse
said something that made them all stop
and listen. The old mouse spoke in a very
soft voice. He said that the idea was good,
but then he asked which one of the mice
was going to put the bell around the cat’s
neck. No one was brave enough to do it.

The mice had learned the lesson that
it is easy to think up good ideas, but not
always possible to do them.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM16

©Remedia Publications 17 Critical Thinking & Classic Tales: Fables

Name __
BELLING THE CAT

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. Why did the mice have a meeting?

2. What couldn’t the mice do anymore because of the cat?

3. What was the good idea the small mouse had?

4. Why didn’t the good idea work?

5. What is the moral of this story?

CONTRASTING AND MAKING INFERENCES – COMPREHENSION

6. How was the old mouse different from the other mice?

APPLICATION

7. Describe a time when you or someone you know had a good idea that was too hard

to carry out. ___

PREDICTING CONSEQUENCES/OUTCOMES – COMPREHENSION AND SYNTHESIS

8. What do you think would happen if a mouse in the story did try to put a bell on the

cat? (You may use another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM17

Critical Thinking & Classic Tales: Fables 18 ©Remedia Publications

Name __
BELLING THE CAT

 ACROSS
1. All the mice had a ___ to decide what to

do about the cat.
3. It was not safe for the mice to ___ out

into the house.
4. A new ___ was living in the house.
6. The mice wanted to put a ___ around

the cat’s neck.
11. The mouse who asked the question was

___ and wise.
12. The oldest mouse said something that

made them stop and ___.
13. The mice learned a ___.
14. The cat would ___ up on the mice and

chase them.
16. The meeting ___ a long time.
18. The small mouse ___ up and said he had

a plan.

DOWN
2. The small mouse had an idea that was

very ___ to the other mice.
3. The mice were ___ very loudly.
5. The mice began to ___ and sing.
7. They cheered very ___.
8. The lesson was that it is easy to think up

good ___, but not always possible to do
them.

9. No one was ___ enough to put the bell
on the cat.

10. The small mouse ___ his paw.
15. It was not safe in the house with the cat

___.
17. The oldest and wisest mouse spoke in a

very ___ voice.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM18

©Remedia Publications 19 Critical Thinking & Classic Tales: Fables

Name __

THE LION AND THE MOUSE

One summer day, a lion was sleeping
in the shade of a tree. While he slept, a
little mouse began to run up his leg and
then all over him. This tickled the lion,
and he woke up. He grabbed the tiny
mouse with his big paw and opened his
mouth to eat him.

The little mouse thought fast. He
looked at the lion and begged not to be
eaten. He asked the lion to forgive him for
playing on him. The mouse said that if the
lion would let him go, he would never
forget how kind the lion had been. The
little mouse promised to pay the lion back
some day for letting him go.

The lion began to laugh at the idea that
a mouse could ever help him. He laughed
so hard that he opened his paw. He let the
little mouse get away.

Some weeks later, the lion was caught
in a hunter’s trap. The trap was a big net
which had fallen over the lion. He tried
and tried but couldn’t get out of the net.

SEQUENCE – COMPREHENSION

1. Number these events in the order they happened:

_____ The lion got trapped in a hunter’s net.

_____ The mouse set the lion free.

_____ The lion let the mouse go free.

He had given up hope when he saw
something very small in the grass near him.

It was the tiny mouse who just
happened to be going by. When he saw
the trouble the lion was having, the mouse
decided to help. He had promised to pay
back the lion and this was his chance. The
mouse began to chew through the ropes
of the net, and soon the lion was free.

The lion had learned the lesson that
little friends may turn out to be your best
friends.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM19

Critical Thinking & Classic Tales: Fables 20 ©Remedia Publications

Name __
THE LION AND THE MOUSE

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. How did the lion and the mouse meet the first time?

2. What did the mouse promise to do if the lion let him go?

3. When did the lion and the mouse meet again?

4. How was the little mouse able to be a good friend to the lion?

5. What is the moral of this story?

CLASSIFYING – COMPREHENSION AND ANALYSIS

(You may use an answer more than once).

6. Who are the two hunters in this story? ____________________________________

Who are the two that are the hunted (or trapped) in this story? ________________

ANALYSIS

7. What are the two main parts (or scenes) of this story?

EVALUATION

8. If you were the mouse, would you have set the lion free? Why or why not? (You may

use another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM20

©Remedia Publications 21 Critical Thinking & Classic Tales: Fables

Name __
THE LION AND THE MOUSE

 ACROSS
2. One ___ day, the lion was sleeping.
4. The lion could not believe that such a

___ mouse could help him.
7. The mouse heard the lion ___.
9. The lion learned a ___ when the mouse

saved his life.
11. The mouse told the lion that he would

___ him back if he let him go.
12. The lion had ___ up hope of getting out

of the trap.
13. Little friends may turn out to be your

___ friends.
15. When the mouse ran all over the lion, it

___ him and he woke up.
16. The lion saw something small in the grass

___ him.
17 The lion grabbed the mouse in his big ___.

DOWN
1. After the mouse chewed the ropes, the

lion was ___.
3. A little ___ saved the lion’s life.
5. The little mouse ___ fast.
6. The lion was ___ under a tree.
7. The mouse saved the life of the ___.
8. The mouse just ___ to be going by the

trapped lion.
10. The lion slept in the ___ of a tree.
14. The lion was trapped in a ___ made of

ropes.
15. The mouse freed the lion from the

hunter’s ___ which was a net.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM21

Critical Thinking & Classic Tales: Fables 22 ©Remedia Publications

Name __

ANDROCLES AND THE LION

A long time ago, a slave named
Androcles escaped from his master. He
was hiding in the forest. One day, he found
a lion lying under a tree. The lion was
moaning and groaning. Androcles was
afraid of the lion and started to run away.
When he saw that the lion did not chase
him, Androcles went back.

As he came near, the lion put out his
paw. There was a big thorn in the lion’s paw.
Androcles pulled out the thorn and put a
bandage on the paw. The lion became a
friend of Androcles. They went to the
lion’s cave where Androcles could hide.
The lion brought him food every day.

One day, both Androcles and the lion
were captured by the king’s soldiers. The
king decided that the slave should have to
fight with a lion to pay for escaping. The
king was sure that the lion would kill
Androcles. No man had ever beaten a lion
in a fight.

The king and all his people came to see
the big fight between the lion and the
slave. They watched as Androcles stood in

COMPARING – COMPREHENSION AND SYNTHESIS

1. How is this story like The Lion and the Mouse?

the middle of the arena. The lion was let
loose from its cage. It ran toward the
slave to kill him. But this lion came up to
the slave and licked his hand. He would
not kill Androcles.

The king made Androcles tell him why
he and the lion were friends. The story
made the king so happy that he set
Androcles free and let the lion go into the
forest.

They learned the lesson that when you
do something nice for someone, they will
do something nice for you.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM22

©Remedia Publications 23 Critical Thinking & Classic Tales: Fables

Name __
ANDROCLES AND THE LION

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. What was wrong with the lion at the beginning of the story?

2. How did Androcles help the lion?

3. How did Androcles and the lion end up in the arena to fight?

4. Why did the king let Androcles and the lion go free?

5. What is the moral of this story?

CAUSE AND EFFECT – COMPREHENSION

6. What caused Androcles to run away from the lion at first?

MAKING INFERENCES – COMPREHENSION

7. Why didn’t the lion kill Androcles in the big fight?

EVALUATION

8. How do you think the king was cruel? How do you think the king was kind?

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM23

Critical Thinking & Classic Tales: Fables 24 ©Remedia Publications

Name __
ANDROCLES AND THE LION

 ACROSS
1. Androcles was a ___ who escaped.
3. He was hiding in the ___.
5. Androcles put a ___ on the lion’s hurt paw.
7. The slave and lion were to fight in the ___.
8. The lion brought ___ to Androcles every

day.
10. Androcles helped the ___.
12. The lion ___ the slave’s hand instead of

fighting him.
15. The people learned a ___.
16. The hurt lion did not ___ Androcles

when he ran away.
17. The lion hid Androcles in his ___ in the

forest.
18. If you do something ___ for someone,

they will do something ___ for you.

DOWN
1. The king’s ___ captured the lion and

Androcles.
2. The lion became a ___ to Androcles.
4. The lion was ___ and groaning.
6. The slave’s name was ___.
8. The lion and the slave were to ___ in the

middle of the arena.
9. The slave stood in the ___ of the arena.

11. All the ___ came to see the fight
between the lion and the slave.

13. The ___ was so happy that he set
Androcles free.

14. The lion had a ___ in its paw.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM24

©Remedia Publications 25 Critical Thinking & Classic Tales: Fables

Name __

THE FOX AND THE CAT

One day, a fox and cat were talking.
The fox bragged that he knew 100 different
ways to escape from his enemies. The cat
said that she knew of only one way to get
away from her enemies.

As they were sitting there, they heard
a pack of wolves coming toward them.
They knew that they had to get away from
the wolves. The cat ran to the nearest tree
and climbed to the highest branch. She
called to the fox that this was the only way
she knew how to get away from danger.

The fox sat under the tree and tried to
decide how he would get away. He thought
of one way and then another. The wolves
were getting closer. Still the fox sat under
the tree thinking and thinking.

The fox could not make up his mind
which way he would escape. The cat called
down to him to tell him to hurry. He
looked up and said that he was thinking as
fast as he could. The wolves were getting
closer and closer.

MAKING INFERENCES – COMPREHENSION

1. Why was it better for the cat to have just one plan for escape?

Finally, the fox decided to run away. It
was too late. The wolves had gotten too
close for him to escape. They caught the
fox and killed him. The wolves did not even
know that the cat was up in the tree. The
cat was very sad about her friend.

The cat had learned a good lesson. She
knew that it was better for her to have one
safe way to escape. The poor fox had so
many ideas that he could not make up his
mind in time to save his life.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM25

Critical Thinking & Classic Tales: Fables 26 ©Remedia Publications

Name __
THE FOX AND THE CAT

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. What did the fox brag about to the cat?

2. Why did the cat climb the tree?

3. How did the cat try to help the fox?

4. Why didn’t the fox get away?

5. What is the moral of this story?

CONTRASTING – COMPREHENSION

6. How did the cat act differently than the fox?

ANALOGIES AND LOGIC – ANALYSIS

7. Arm is to body AS branch is to ___________.

Dog is to wolf AS _________ is to tiger.
SYNTHESIS

8. Write a new ending to this story. (You may use another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM26

©Remedia Publications 27 Critical Thinking & Classic Tales: Fables

Name __
THE FOX AND THE CAT

 ACROSS
3. The cat ___ a good lesson.
5. The fox and the cat ___ a pack of wolves

coming toward them.
6. The fox decided to run away ___ late.
7. The fox ___ that he knew 100 ways to

escape.
9. The cat knew only one way to get away

from her ___.
11. A pack of ___ was coming.
13. The poor fox had so many ___ that he

could not make up his mind.
14. The fox could not ___ what to do.
16. The cat ___ the tree.
17. As they were sitting ___, they heard a

pack of wolves.

DOWN
1. The fox and the cat were ___ to each

other.
2. The cat knew it was ___ for her to have

one safe way to escape.
3. The fox could not make up his mind in

time to save his ___.
4. The fox said he was thinking as ___ as he

could.
5. The fox knew one ___ ways to escape.
8. The cat was talking to the ___.
9. The fox could not ___ from the wolves.

10. He could not make up his ___.
12. The cat knew only ___ way to escape.
15. The ___ escaped from the wolves by

climbing a tree.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM27

Critical Thinking & Classic Tales: Fables 28 ©Remedia Publications

Name __

THE BAT, THE BIRDS, AND THE BEASTS

A great war was about to begin between
the birds and the beasts. The birds all got
together to make an army to fight the
beasts. At the same time, the beasts were
making their own army to fight against the
birds.

A bat was watching the birds and
beasts as they got ready for the big fight.
The birds flew by the bat’s cave on the way
to the battleground. They asked the bat to
join their army. He said that he could not
join them because he was a beast, even
though he could fly.

The army of beasts marched by his
cave on their way to the battleground.
They asked the bat to join their army. He
said that he could not join them because,
since he could fly, he was a bird.

Just before the big battle started, the
birds and beasts got together and decided
not to fight after all. Peace was made
between them. Each group planned to
have a big party because they were all so
happy.

The bat went to the birds and asked to
come to their party. The birds would not
let him join in their fun because he had not
helped them. Then the bat went to the
beasts and the same thing happened. They
would not let him come to their party
either. The bat was very unhappy and flew
back to his cave alone.

The bat had learned the lesson that a
person who will not help either one side
or the other will have no friends.

SUMMARIZING – COMPREHENSION

1. Write what happened in the story in one or two sentences.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM28

©Remedia Publications 29 Critical Thinking & Classic Tales: Fables

Name __
THE BAT, THE BIRDS, AND THE BEASTS

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. Why didn’t the bat join the army of birds?

2. Why didn’t the bat join the army of beasts?

3. Why didn’t the beasts and the birds go to war?

4. Why wouldn’t they let the bat come to either of their parties?

5. What is the moral of this story?

CLASSIFYING – COMPREHENSION AND ANALYSIS

6. What groups do these belong to?

Horses, buffaloes, bears: __

Sparrows, hawks, doves:___
ANALYSIS AND SYNTHESIS

7. The fox in The Fox and the Cat and the bat in this story made a similar mistake. What

mistake did they make?

EVALUATION

8. What should the bat have done if he wanted to have some friends?

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM29

Critical Thinking & Classic Tales: Fables 30 ©Remedia Publications

Name __
THE BAT, THE BIRDS, AND THE BEASTS

 ACROSS
3. A great ___ was about to begin between

the birds and the beasts.
4. A person who will not help either side

will have no ___.
9. The war was going to be fought on a ___.

10. The bat lived in a ___.
13. The birds and beasts got ___ and

decided not to fight.
14. A ___ who will not help either side will

have no friends.
15. The bat flew back to his cave ___.
16. The birds and beasts each had a ___

because they were so happy not to fight.
17. The bat learned a ___.

DOWN
1. The ___ and beasts were going to have a war.
2. The bat was very ___ and flew back to

his cave alone.
3. The bat was ___ the birds and beasts get

their armies ready for the war.
5. The same thing ___ when the bat tried

to go to the beast’s party.
6. The beasts were making an army to fight

___ the birds.
7. The bat would not ___ either army.
8. The army of beasts ___ by the bat’s cave

on the way to the battleground.
11. The ___ learned a lesson.
12. The ___ were going to fight the birds.
14. ___ was made between the birds and

beasts before the war began.
15. The birds and beasts both made an ___

to fight the war.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM30

©Remedia Publications 31 Critical Thinking & Classic Tales: Fables

Name __

THE FOX AND THE GRAPES

It was the middle of the summer and
the day was very, very hot. A fox was
walking through the woods trying to keep
cool and find a bite to eat. He tried to stay
in the shade as he walked. All at once, he
saw a bunch of grapes hanging over the
limb of a tree.

The grapevine had grown up the tree
and the grapes were too high for the
hungry fox to reach. The fox knew that he
could not climb the tree to reach the
grapes. He sat down under the tree to
decide what he could do to solve his
problem.

The fox tried putting a pile of sticks
and leaves under the branch. Then he
climbed up on the pile to try to reach the
grapes. Just as he got to the top of the pile,
it fell apart and he was back on the ground
again. He sat down and thought some
more.

He decided to try to jump up to
reach the bunch of grapes. The fox
walked away and turned around to look

SYNTHESIS

1. How could the fox have talked and acted more positively?

at the grapes. Then he ran as fast as he
could toward them and jumped up to try
to grab them. He missed. By this time, he
was not only hungry, he was thirsty too.
He wanted the grapes more than ever.

The fox went even farther away. He
ran as fast as he could and jumped as high
as he could. The grapes were still out of his
reach. He tried four times to reach them.
At last he gave up.

As he walked away, the fox said to
himself that the grapes were probably
sour anyway. He had learned the lesson
that it is easy to say you don’t like what you
cannot get.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM31

Critical Thinking & Classic Tales: Fables 32 ©Remedia Publications

Name __
THE FOX AND THE GRAPES

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. Why were the grapes too high for the fox to reach?

2. Why didn’t the pile of sticks and leaves work for the fox?

3. Why didn’t it work to jump up in the air to get the grapes?

4. What two things did the fox finally do and say at the end of the story?

5. What is the moral of this story?

APPLICATION

6. The fox had a “sour grapes” attitude. Which of the following is an example of a real-

life “sour grapes” attitude? (Circle your answer).

a. Heather tries out for cheerleading. She doesn’t make it, but her best friend does.
Heather congratulates her friend, and will try again next year.

b. Jake has tried three times to get an A on a math test. After getting 2 C’s and one B,
he says, “I give up – no more studying. A’s are for nerds anyway.”

EVALUATION

7. Which person would you rather be around – Heather or Jake? Why? (You may use

another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM32

©Remedia Publications 33 Critical Thinking & Classic Tales: Fables

Name __
THE FOX AND THE GRAPES

 ACROSS
1. The fox tried to reach the ___.
4. He jumped ___ times to try to get them.
5. The grapes were growing over a ___ high

up on the tree.
7. The fox tried to ___ his problem.
8. The fox said the grapes were ___ sour

anyway.
11. The fox ___ a lesson.
12. The fox was walking through the ___.
14. The fox went even ___ away.
17. The grapes were ___ high for him to

reach.
18. The fox was very ___ and wanted to eat

the grapes.

DOWN
1. He jumped up and tried to ___ the

grapes.
2. It was the middle of ___ and was very,

very hot.
3. The fox was looking for a ___ to eat.
6. The fox jumped as high as he ___.
9. A ___ of grapes was high in the tree.

10. The fox was staying in the shade to keep
___ on the hot day.

13. The fox tried to ___ in the shade.
14. The ___ wanted the grapes.
15. The grapes had grown up a ___.
16. He wanted the grapes more than ___.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM33

Critical Thinking & Classic Tales: Fables 34 ©Remedia Publications

Name __

THE BOY WHO CRIED “WOLF!”

A young shepherd boy watched over
his sheep on the hillside above the town
where he lived. The town was at the
bottom of a very high mountain near a
dark forest. Every day, the boy took the
sheep up the hillside and took care of
them.

Nothing exciting ever happened to
the boy and his sheep. He got very lonely
on the side of the mountain with nothing
but sheep to talk to. He wanted someone
to spend time with while he watched the
sheep. The boy made up a plan.

One day, the boy began to yell that a
wolf was near the sheep. He called very
loudly. The people in the town came
running up the hill to help him. When they
got there, he was very happy. He had
someone to talk with. The people were
not happy because there was no wolf
there that could hurt the sheep.

Three days later, the boy did the same
thing. The people who climbed the hill to
help him were very angry. They told the

ANALYSIS

1. What was the shepherd boy’s pattern of behavior (what did he do again and again)?

boy never to call them again when he did
not need them. The people were sure that
the boy would never tell the truth.

The next day, a wolf came out of the
dark forest and began to chase the sheep.
When the boy yelled that a wolf was after
the sheep, the people of the town did not
believe him. No one came to help him.
They were sure he was fooling them again.

The wolf killed many of the boy’s sheep.
He learned the lesson that people do not
believe a liar, even when he is telling the
truth.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM34

©Remedia Publications 35 Critical Thinking & Classic Tales: Fables

Name __
THE BOY WHO CRIED “WOLF!”

READING FOR DETAILS – KNOWLEDGE AND COMPREHENSION

1. Why did the boy pretend that a wolf was near his sheep?

2. Why did the townspeople come to the hillside the first two times?

3. What warning did the townspeople give the boy the second time?

4. Why didn’t the people come the last time the boy cried for help?

5. What is the moral of this story?

CAUSE AND EFFECT – COMPREHENSION

6. What caused the townspeople to stop believing the boy?

APPLICATION

7. Give a real-life example of someone “crying wolf” (calling for help when they really

didn’t need it). What happened when they did this?

EVALUATION

8. Why is it important to tell the truth? (Remember the moral of the story.) (You may

use another sheet of paper.)

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM35

Critical Thinking & Classic Tales: Fables 36 ©Remedia Publications

Name __
THE BOY WHO CRIED “WOLF!”

 ACROSS
2. The town was near a dark ___.
4. The boy lived in the ___.
5. People do not believe a ___.
7. The boy took the ___ up the hillside and

took care of them.
9. The boy watched over the sheep on the

___ above the town.
11. Nothing ___ ever happened to the boy.
14. Three days ___ the boy did the same

thing.
16. The ___ were angry at the boy.
17. The boy got ___ on the side of the

mountain with nothing but sheep to
talk to.

18. The people ___ up the hill to help.

DOWN
1. The people did not ___ the boy when he

yelled.
3. The people of the town got very ___ at

the boy.
4. They did not believe the boy was telling

the ___.
5. The boy learned a ___.
6. The ___ really did come out of the forest

and kill the sheep.
8. The wolf began to ___ the sheep.

10. The boy was a ___ who cared for the
sheep.

12. A ___ forest was near the town.
13. The boy began to ___ very loudly.
15. The boy had no one to ___ to except

the sheep.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM36

©Remedia Publications 37 Critical Thinking & Classic Tales: Fables

Name __

TITLE or CHARACTER

TITLE or CHARACTER

COMPARE/CONTRAST CHART

Different DifferentAlike

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM37

Critical Thinking & Classic Tales: Fables 38 ©Remedia Publications

Name __

TITLE or CHARACTER

TITLE or CHARACTER

COMPARE/CONTRAST CHART
SAMPLE

Different DifferentAlike

The Lion and the Mouse Androcles and the Lion

 • A mouse
is one of the

main characters

• A mouse
helps a lion

• The hunter tried to
hurt the lion

• A man (Androcles)
is one of the

main characters

• A man helped
a lion

• The king tried
to hurt Androcles

and the lion

• Both have a lion for
one of the main characters

• Both teach about
the rewards of kindness

• The lion becomes a prisoner
in both stories

• The lion is helped by
someone weaker in both stories

• In both stories,
the main characters
are freed in the end

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM38

©Remedia Publications 39 Critical Thinking & Classic Tales: Fables

The setting & main characters

__

__

Statement of the problem

__

__

Events

1.1.1.1.1. __

__

2.2.2.2.2. __

__

3.3.3.3.3. __

__

4.4.4.4.4. __

__

5.5.5.5.5. __

__

Statement of the solution or what finally happened

__

__

Moral or lesson of the story

__

__

TITLE ___
STORY MAP

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM39

Critical Thinking & Classic Tales: Fables 40 ©Remedia Publications

The setting & main characters

__

__

Statement of the problem

__

__

Events

1.1.1.1.1. __

__

2.2.2.2.2. __

__

3.3.3.3.3. __

__

4.4.4.4.4. __

__

5.5.5.5.5. __

__

Statement of the solution or what finally happened

__

__

Moral or lesson of the story

__

__

TITLE ___

STORY MAP (SAMPLE)

summer afternoon somewhere in the country; the fox

The Fox and the Grapes

The hungry, thirsty fox is unable to get to the grapes he wants.

A fox is walking through the woods, looking for something to eat.

He sees some grapes high up in a tree.

He tries to make a pile of sticks and leaves to climb up on, but it isn’t
high enough.

He tries to jump in order to get the grapes, but he can’t jump high
enough.

Finally, he walks away, saying the grapes were probably sour any way.

The fox did not solve his problem. None of the solutions worked.

It is easy to say you don’t like what you cannot have.

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM40

©Remedia Publications 41 Critical Thinking & Classic Tales: Fables

TITLE ___

STORY SEQUENCE

First...

Next...

Then...

Finally...

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM41

Critical Thinking & Classic Tales: Fables 42 ©Remedia Publications

Title __

1. Who are the main characters in the story? _______________________________________

2. What is the setting (time and place) of the story? (Give your best answer.)

3. What is the story’s plot (what happens)? (You may use another sheet of paper.)

4. What is the author’s purpose (to entertain, to inform, to persuade, to teach a lesson, etc.)? (There
may be more than one answer.) __

5. What are the important values or lessons taught in the story? (For example: honesty, kindness,
fairness, hard work, you reap what you sow) _______________________________________

6. Is there a theme (underlying idea) in this story that is repeated in other folktales?
(For example: the triump of good over evil, the consequences of good and bad actions, the underdog
wins in the end, rags to riches, failure turns into success, someone stronger rescues someone
weaker.) If so, write what that theme is. (There may be more than one answer.) ____________

7. Is there an example of personification (an animal or object having human characteristics, such as,
the ability to talk) in this story? If so, write what the example is. _________________________

ABOUT THIS STORY

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM42

©Remedia Publications 43 Critical Thinking & Classic Tales: Fables

Answer Key

PG# PG#

1 1) 3, 1, 2

2 1) They thought it was strange that they were not
riding. 2) They thought he was lazy. 3) They were
shocked that the man was riding and letting his son
walk. 4) They thought the father and son were too
heavy for the donkey. 5) If you try to please everybody,
no one will be happy. 6) The donkey’s kicking caused
the boy to drop the pole. The donkey then fell into the
water and drowned. OR The father and son trying to
please everyone is what caused the donkey to drown.
7) 3, 1, 2 8) They kept trying to please people.
9) They kept telling the father and son what to do, and
they kept criticizing whatever they did.

3 Across: 1) dropped 4) strange 5) laugh 10) upside
11) farmer 12) lazy 14) donkey 16) into 17) drowned
Down: 2) river 3) pole 4) shoulders 6) silly 7) people
8) happy 9) carry 11) fields 13) town 15) ride

4 1) birds; liquids or things you drink

5 1) He had been flying a long time. 2) He saw water
in a pitcher. 3) He had to find a way to raise the
water level; he had to find a way to get the water out
of the pitcher. 4) He dropped pebbles one by one
into the pitcher until the water was high enough to
drink. 5) Little by little does the trick. OR Hard
work pays off. 6) Examples: perseverance,
resourcefulness 7) water; fly 8) Answers will vary.

6 Across: 3) rise 6) afternoon 8) off 9) beak
10) problem 15) thirsty 18) higher 19) side
20) water Down: 1) drink 2) lesson 4) pebble
5) road 7) learned 11) little 12) pitcher 13) reach
14) crow 16) work 17) time

7 1) He wanted to feel better about himself; he wanted
to look like them again and be accepted.

8 1) He got caught in a trap. 2) He had to pull until his
tail came off. 3) He tried to convince them to get rid
of their tails. 4) He said he did not think Fred would
ask them to get rid of their tails if he still had his.
5) When someone gives advice, he usually wants
something for himself. OR Misery loves company.
6) The words of the wise old fox caused them to
decide to keep their tails. 7) Accept any reasonable
answer. 8) Accept any reasonable answer.

9 Across: 3) gathered 7) plan 8) himself 9) bushy
10) wise 12) agreed 13) Fred 15) ashamed
17) stump 19) thought Down: 1) tail 2) advice
4) handsome 5) meeting 6) pulled 11) enemies
13) fox 14) clamped 16) hunter 18) trap

10 1) Sentences will vary.

11 1) He cleaned his den and found lots of good food.
2) city life and fancy city food 3) He wanted him to
taste the fancy city food. 4) The two dogs in the
house chased them away. 5) It is better to live a
simple life where it is safe than to live a fancy life in a
dangerous place. 6) 3, 2, 1 7) the two mice in the
country; the two mice in the city 8) Answers will vary.

12 Across: 2) feast 4) jam 5) mice 8) house
10) cheese 11) dogs 13) lesson Down: 1) barked
3) safe 6) clean 7) cousin 9) simple 10) city
12) den

13 1) not preparing, not storing food in the summer

14 1) to play with him; to chat with him 2) She was
storing food for the winter. 3) He thought she was
wasting the summer working so hard. 4) He had no
food; he was starving. 5) It is best to prepare ahead
of time so you have what you need later. 6) hard-
working; prepared; focused 7) Answers will vary.
8) Accept any reasonable answers.

15 Across: 4) chores 5) knew 6) hunger 7) summer
10) playing 12) stop 14) bright 15) working
16) nest Down: 1) plenty 2) grasshopper
3) winter 4) corn 6) happy 8) listen 9) ant
11) learned 13) stored

16 1) Summaries will vary.

17 1) to decide what to do about the cat 2) They
couldn’t play or get all the food they wanted. 3) to
tie a bell around the cat’s neck, so they could hear
him coming 4) No one was brave enough to put the
bell on the cat. 5) It is easy to think up good ideas,
but not always possible to do them. 6) He was
older and wiser; he thought things through more than
they did. 7) Answers will vary. 8) Accept any
reasonable answer.

18 Across: 1) meeting 3) come 4) cat 6) bell 11) old
12) listen 13) lesson 14) sneak 16) lasted
18) stood Down: 2) exciting 3) cheering 5) dance
7) loudly 8) ideas 9) brave 10) raised 15) around
17) soft

19 1) 2, 3, 1

20 1) The mouse accidentally woke the sleeping lion.
2) to pay the lion back someday 3) when the lion
was trapped in a hunter’s net 4) He chewed through
the ropes and freed the lion. 5) Little friends may
turn out to be your best friends. OR It pays to be
kind. 6) the hunter and the lion; the mouse and the
lion 7) the mouse getting caught and the lion letting
him go free; the lion getting trapped and the mouse
setting him free 8) Answers will vary.

21 Across: 2) summer 4) little 7) laugh 9) lesson
11) pay 12) given 13) best 15) tickled 16) near
17) paw Down: 1) free 3) mouse 5) thought
6) sleeping 7) lion 8) happened 10) shade 14) net
15) trap

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM43

Critical Thinking & Classic Tales: Fables 44 ©Remedia Publications

Answer Key

PG# PG#

22 1) Examples: Both stories are about lions. Both
stories teach about kindness and mercy. Both stories
have characters that return favors to each other. Both
stories have a “bad guy” (the hunter, the king).

23 1) He had a painful thorn in his paw. 2) He took the
thorn out and bandaged his paw. 3) They were
captured by the king’s soldiers. The king decided
that Androcles had to fight the lion to pay for escaping.
4) He liked the story about how they became friends.
5) When you do something nice for someone, they
will do something nice for you. 6) his natural fear of
a wild animal 7) He had become Androcles’s friend
because Androcles had helped him. 8) Examples:
He had Androcles and the lion fight, and he believed
in slavery (cruel); but he let them both go free (kind).

24 Across: 1) slave 3) forest 5) bandage 7) arena
8) food 10) lion 12) licked 15) lesson 16) chase
17) cave 18) nice Down: 1) soldiers 2) friend
4) moaning 6) Androcles 8) fight 9) middle
11) people 13) king 14) thorn

25 1) She didn’t have to waste time deciding what to do.

26 1) He said he knew a hundred ways to excape from his
enemies. 2) It was the one way she knew to escape
from the wolves. 3) She called to him twice to climb
the tree and get out of danger. 4) He took too long
deciding on the best way to escape. 5) It is better to
have one way to solve a problem than a hundred ways
you can’t decide on. OR He who hesitates is lost.
6) She escaped right away while he didn’t; she acted
wisely while he acted foolishly; she didn’t brag, but she
acted; he bragged, but he didn’t act. 7) tree or trunk;
cat 8) Story endings will vary.

27 Across: 3) learned 5) heard 6) too 7) bragged
9) enemies 11) wolves 13) ideas 14) decide
16) climbed 17) there Down: 1) talking 2) better
3) life 4) fast 5) hundred 8) fox 9) escape
10) mind 12) one 15) cat

28 1) Summaries will vary.

29 1) He told the birds that he was a beast. 2) He told
the beasts that he was a bird. 3) They decided not
to fight; they decided to make peace instead. 4) He
hadn’t helped either group. 5) A person who will not
help one side or the other will have no friends.
6) animals or beasts or mammals; birds 7) not
deciding, not choosing 8) He should have joined
one side or the other.

30 Across: 3) war 4) friends 9) battleground 10) cave
13) together 14) person 15) alone 16) party
17) lesson Down: 1) birds 2) unhappy 3) watching
5) happened 6) against 7) join 8) marched 11) bat
12) beasts 14) Peace 15) army

31 1) Answers will vary.

32 1) The grapevine had grown up high into the tree.
2) When he tried to climb it, it collapsed. 3) He
couldn’t jump high enough. 4) He gave up and walked
away. He said the grapes were probably sour anyway.
5) It is easy to say you don’t like what you cannot
get. 6) b 7) Answers will vary.

33 Across: 1) grapes 4) four 5) limb 7) solve
8) probably 11) learned 12) woods 14) farther
17) too 18) hungry Down: 1) grab 2) summer
3) bite 6) could 9) bunch 10) cool 13) stay
14) fox 15) tree 16) ever

34 1) He kept calling for help when he didn’t need it.

35 1) He was lonely and wanted someone to talk to.
2) because he called for help 3) never to call them
again when he didn’t need them 4) They didn’t
believe him; he had fooled them twice before.
5) People do not believe a liar, even when he is telling
the truth. OR Don’t say you have an emergency
when you really don’t. 6) his lies; his false alarms
7) Answers will vary. Example: a prank call to 911
9) Answers will vary.

36 Across: 2) forest 4) town 5) liar 7) sheep
9) hillside 11) exciting 14) later 16) people
17) lonely 18) climbed Down: 1) believe 3) angry
4) truth 5) lesson 6) wolf 8) chase 10) shepherd
12) dark 13) yell 15) talk

452A CT&CT_Fables.p65 1/9/2003, 10:38 AM44

	The Man, The Boy, And The Donkey
	Questions
	Crossword

	The Crow And The Pitcher
	Questions
	Crossword

	The Fox With No Tail
	Questions
	Crossword

	The City Mouse And The Country Mouse
	Questions
	Crossword

	The Ant and The Grasshopper
	Questions
	Crossword

	Belling The Cat
	Questions
	Crossword

	The Lion And The Mouse
	Questions
	Crossword

	Androcles And The Lion
	Questions
	Crossword

	The Fox And The Cat
	Questions
	Crossword

	The Bat, The Birds, And The Beasts
	Questions
	Crossword

	The Fox And The Grapes
	Questions
	Crossword

	The Boy Who Cried "Wolf!"
	Questions
	Crossword

	Venn Diagram Compare/Contrast Chart
	Sample

	Story Map
	Sample

	Story Sequence
	About This Story
	Answer Key-1
	Answer Key-2

