

Reading Intervention with Mr Riley

Hello everyone,

Welcome to **Week 8**! Here are the activities I would like you to complete for me this week.

Monday

- read Denis the Cool Dog
- complete Denis the Cool Dog Activities (*worksheet*)

Tuesday

- read Cats
- complete Cats Activities (*worksheet*)

Wednesday

- read The School Band
- complete The School Band Activities (*worksheet*)

Thursday

- read A Wet Cat
- complete A Wet Cat Activities 1 (*worksheet*)

Friday

- reread A Wet Cat
- complete A Wet Cat Activities 2 (*worksheet*)

I hope you all have a great week. If you have any questions, please send them through to me on Seesaw. I will be choosing 1 student this week to receive a special Working from Home Certificate! Mr Riley 😊

Denis the Cool Dog Activities

Questions

1. Is Denis a cool dog?

Yes	No
------------	-----------

2. Does Denis like the beach?

Yes	No
------------	-----------

3. Is Denis good at soccer?

Yes	No
------------	-----------

4. Does Denis have a green car?

Yes	No
------------	-----------

5. Does Denis have friends?

Yes	No
------------	-----------

6. What doesn't Denis like to do? _____

Vocabulary

Colour the word that matches the picture.

Word Shapes

Choose words from the box to match the word shapes.

waves	cool	dog
star	watch	

a)

b)

Cats Activities

Questions

1. Can a cat be kept as a pet?

Yes	No
-----	----

2. Do cats have three ears?

Yes	No
-----	----

3. Can cats see well at night?

Yes	No
-----	----

4. Are cats loud animals?

Yes	No
-----	----

5. Are young cats called kittens?

Yes	No
-----	----

6. Where do cats like to sleep? _____

Vocabulary Write the word that matches the picture.

Word Shapes Choose words from the box to match the word shapes.

cat	sleep	mice
night	hunt	

a)

b)

The School Band Activities

Questions

1. How old is Rachel?

a. three	b. seven	c. ten
----------	----------	--------

2. What does Rachel play in the band?

a. the trumpet	b. the drums	c. the piano
----------------	--------------	--------------

3. James is

a. Rachel's best friend.	b. Rachel's trumpet teacher.	c. Rachel's sister.
--------------------------	------------------------------	---------------------

4. What did James do when he was small?

a. He learnt to play the trumpet.	b. He tried out for the school band.	c. He bashed pots and pans together.
-----------------------------------	--------------------------------------	--------------------------------------

5. Rachel is good at playing the trumpet because she

a. bashed pots and pans together.	b. learnt the drums.	c. has been learning since she was three years old.
-----------------------------------	----------------------	---

Vocabulary The words in the box come from the text. Write the word that matches the picture.

pots	drums	trumpet	play	band
------	-------	---------	------	------

_____ **Phonics** Colour the words that rhyme with **pot**.

what	got	plot
did	James	band
hot	happy	knot

A Wet Cat Activities 1

Synonyms

Synonyms are words that have the same, or a similar meaning. For example, **pretty** and **beautiful** are synonyms. Choose words from the box that mean the same as the words from the story.

help	nap	look
rug	freezing	dripping

see _____

rescue _____

wet _____

cold _____

mat _____

sleep _____

Jumbled Sentences

Unjumble these sentences from the story.

a. some food. has Tigger

b. dries cloth. with Tigger a Senara

c. soaking You cold. and are wet

A Wet Cat Activities 2

Questions

1. What sound does Tigger's bell make?

a. ding dong	b. tinkle	c. quack
--------------	-----------	----------

2. What did Tigger do after Senara dried him with a cloth?

a. He went to play.	b. He got all muddy.	c. He ate some food.
---------------------	----------------------	----------------------

3. What did Tigger dream about when he went to sleep?

a. birds.	b. fish dropping from the clouds like rain.	c. playing outside with his friends.
-----------	---	--------------------------------------

4. What kind of food do cats eat? _____

5. Do you think Tigger was happy on Senara's bed? Why? _____

Compound words A compound word is made up of two small words, for example:

rail + way = railway. Find the small words in these compound words.

footprints _____

roadside _____

postman _____

underground _____

Reading Intervention with Mr Riley

Hello everyone,

Welcome to **Week 9!** Here are the activities I would like you to complete for me this week.

Monday

- read Sunny Days and Rainy Days
- complete Sunny Days and Rainy Days Activities (*worksheet*)

Tuesday

- read Sam's Mean Trick
- complete Sam's Mean Trick Activities (*worksheet*)

Wednesday

- read Jack's Pets
- complete Jack's Pets Activities (*worksheet*)

Thursday

- read Sant and Spotty at the Creek
- complete Sant and Spotty at the Creek Activities 1 (*worksheet*)

Friday

- reread Sant and Spotty at the Creek
- complete Sant and Spotty at the Creek Activities 2 (*worksheet*)

I hope you all have a lovely week. If you have any questions, please send them through to me on Seesaw. Don't forget, I am choosing 1 student each week to receive a special Working from Home Certificate! Mr Riley ☺

Sunny Days and Rainy Days Activities

Questions Answer **yes** or **no** to the following questions.

1. Alex likes rainy days.

Yes	No
-----	----

2. Alex goes to the park on sunny days.

Yes	No
-----	----

3. On rainy days, mum takes Alex to the park.

Yes	No
-----	----

4. On sunny days Alex plays cricket.

Yes	No
-----	----

5. Alex likes sunny days the best.

Yes	No
-----	----

Vocabulary Write the word that matches the picture.

6.

Word Shapes Choose words from the box to match the word shapes.

rainy	is	park	sunny	days
-------	----	------	-------	------

7.

9.

8.

10.

Sam's Mean Trick Activities

Questions

Answer **yes** or **no** to the following questions.

1. Is Sam a girl?

Yes	No
-----	----
2. Does Sam like to trick people?

Yes	No
-----	----
3. Did Sam's mum put paste on the coin?

Yes	No
-----	----
4. Could the boys and girls pick up the coin?

Yes	No
-----	----
5. Does Sam think this trick is funny?

Yes	No
-----	----

Vocabulary Write the word that matches the picture.

6.

coin
path
house
7.

coin
path
house
8.

coin
path
house

Word Shapes Choose words from the box

to match the word shapes.

trick	people	mean
walk	sticks	

9.
10.

Jack's Pets Activities

Questions

1. Jack wanted a

a) plant	b) backyard	c) pet
----------	-------------	--------

2. Grandma wanted Jack to

a) buy a pet.	b) plant a tree.	c) make a garden.
---------------	------------------	-------------------

3. What did Jack put on the ground?

a) a plant	b) flowers	c) a rock and some straw
------------	------------	--------------------------

4. What came to live on Jack's rock?

a) a lizard	b) a spider	c) a frog
-------------	-------------	-----------

5. Jack dug a pond

a) because it may bring frogs.	b) because he likes water.	c) so the lizard could have a drink.
--------------------------------	----------------------------	--------------------------------------

Vocabulary The words in the box come from the text. Write the word that matches the picture.

straw	shoe	lizard	flower	spider
-------	------	--------	--------	--------

6.

7.

8.

Think About This Look at the picture in the story Jack's Pet. Which animal is drawn the most?

a) lizards	b) butterflies	c) birds
------------	----------------	----------

Sant and Spotty at the Creek Activities 1

1. Use the story to finish the sentences.

hate	yelled	feet	mate	creek	waded	shook
------	--------	------	------	-------	-------	-------

- a) Ants do not like getting wet _____.
- b) Spotty _____ in for a swim.
- c) "It is getting late Spotty!" _____ Sant.
- d) Spotty got out of the _____ and _____ himself.
- e) "I _____ wet feet!" cried Sant.
- f) Spotty took his damp, dizzy _____ home.

2. Write in the missing 'y' sound. Match the word to the picture.

loll_____

pupp_____

jell_____

cherr_____

lorr_____

doll_____

Sant and Spotty at the Creek Activities 2

Questions

1. Who was Sant's mate?

a) Joe Koala	b) Spotty Lizard	c) Carl Kangaroo
--------------	------------------	------------------

2. Why did Spotty pick up Sant and shake him? _____

3. How was Sant feeling after he was shaken? _____

4. While Spotty went for a swim, Sant

a) ate his lunch.	b) played on his iPad.	c) hummed a tune.
-------------------	------------------------	-------------------

5. Sant hated

a) doing his homework	b) wet feet	c) waking up early
-----------------------	-------------	--------------------

6. Match the beginning of the sentence to its ending.

a) Spotty got out of the creek

dizzy mate home.

b) Sant sat on a log

and shook himself.

c) Spotty took his damp,

and went for a ride.

