

Name	Date	Class
INGILIO	Date	Oldoo

The Goat by the Water: Observations vs. Inferences

Observation):			
Inference:				

 The kid is in the water. 2. The weather is cold. The tree branch is broken. 4. If the kid crawled out of the water, the goat would push him/her. ____ 5. The kid fell off the branch. _____6. The goat is standing by the pond. 7. The branch will fall on the kid's head. 8. The kid fell off the rocks. _____ 9. There is a sailboat in the water. _____ 10. The sailboat belongs to the kid. _____11. The goat will soon leave the pond. 12. The tree by the pond has no leaves. _____ 13. There are three rocks in the pond. _____ 14. The tree by the pond is dead. 15. If it rains, leaves will grow on the tree. _____ 16. The goat pushed the kid into the pond.

Use the picture of the goat by the water to determine if the following statements are

an "Obs" in the blank for observation.

observations, or if the statements are inferences. Place an "Inf" in the blank for inference and