

Reading Intervention with Mr Riley - Term 4 Week 1

Hello everyone,

Welcome to **Week 1**! Here are the activities I would like you to complete for me this week.

Monday

- Labour Day Public Holiday

Tuesday **optional (Public Speaking Competition preparation)*

- read The Football
- complete The Football Activities (*worksheet*)

Wednesday

- read Playing Soccer
- complete Playing Soccer Activities (*worksheet*)

Thursday **optional (Public Speaking Competition)*

- read Tree Houses
- complete Tree Houses Activities (*worksheet*)

Friday

- read The Small Grey Mouse
- complete The Small Grey Mouse Activities (*worksheet*)

I hope you all had an enjoyable break. If you have any questions, please send them through to me on Seesaw. Don't forget, I will be choosing 1 student each week to receive a special Working from Home Certificate! Mr Riley 😊

The Football Activities

Questions

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

1. Pat had a ball.

Yes	No
-----	----

2. The ball went under the wall.

Yes	No
-----	----

3. The dog was big.

Yes	No
-----	----

4. The dog was pink.

Yes	No
-----	----

5. Pat said, Stop, dog. Stop!"

Yes	No
-----	----

Vocabulary

Colour the word that matches the picture.

6.

ball

wall

kick

7.

ball

wall

kick

8.

ball

wall

kick

Word Shapes

Choose words from the box to match the word shapes.

flat

down

black

big

up

9.

10.

Playing Soccer Activities

Questions

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

1. Does Tom think he is the best?

Yes	No
-----	----

2. Is Jade a girl?

Yes	No
-----	----

3. Did Tom score the first goal?

Yes	No
-----	----

4. Did Tom and Jade each score three goals?

Yes	No
-----	----

5. Did Tom win the game?

Yes	No
-----	----

Vocabulary

Colour the word that matches the picture.

6.

girl
boy
soccer

7.

girl
boy
soccer

8.

girl
boy
soccer

Word Shapes

Choose words from the box to match the word shapes.

scored good played
tired girls

9.

10.

Tree Houses Activities

Questions

1. Which animals make a nest?

a) bugs	b) birds	c) caterpillars
---------	----------	-----------------

2. A possum lives

a) in the branches.	b) in a cocoon.	c) in a web on the leaves.
---------------------	-----------------	----------------------------

3. A spider makes a

a) web.	b) nest.	c) cocoon.
---------	----------	------------

4. Which of these is not part of a tree?

a) branch	b) bark	c) grass
-----------	---------	----------

5. Which animal does not have legs?

a) snake	b) spider	c) bird
----------	-----------	---------

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

caterpillar spider leaves
branch possum

Phonics Colour the words that rhyme with **tree**.

tea	bird	flea
knee	pea	nest
lives	trunk	bee
bug	ski	free

The Small Grey Mouse Activities

Answer these questions.

1. Who ran through the house? _____

2. Why do you think the mouse ran through the house? _____

3. Why did the joey get frightened? _____

4. Do you think the mouse was frightened? Why? _____

5. How many 'ou' words can you find in the story? (*Don't include the title*) _____

Print the missing word.

mouse

house

pouch

A kangaroo has a large _____

round

shout

cloud

A dark _____ was in the sky.

shout

house

mouse

A small grey _____ ran through my _____.

Reading Intervention with Mr Riley - Term 4 Week 2

Hello everyone,

Welcome to **Week 2**! Here are the activities I would like you to complete for me this week.

Monday

- read Brown Grizzly Bears
- complete Brown Grizzly Bears Activities (*worksheet*)

Tuesday

- read The Scary Monster
- complete The Scary Monster Activities (*worksheet*)

Wednesday

- read Dogs are Better than Cats
- complete Dogs are Better than Cats Activities (*worksheet*)

Thursday

- read Shopping for Mum
- complete Shopping for Mum Activities 1 (*worksheet*)

Friday

- reread Shopping for Mum
- complete Shopping for Mum Activities 2 (*worksheet*)

I hope you all have an enjoyable week. If you have any questions, please send them through to me on Seesaw. Don't forget to read at **least one** of the PM Readers each day. It is very important to keep practising your reading! Mr Riley 😊

Brown Grizzly Bears Activities

Questions

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

1. Do brown bears have brown fur?

Yes	No
-----	----

2. Do brown bears run slowly?

Yes	No
-----	----

3. Do brown bears eat fish?

Yes	No
-----	----

4. Do brown bears sleep a lot when it is cold?

Yes	No
-----	----

5. Are baby brown bears called cubs?

Yes	No
-----	----

Vocabulary

Colour the word that matches the picture.

6.

fish

eye

bear

7.

fish

eye

bear

8.

fish

eye

bear

Word Shapes

Choose words from the box to match the word shapes.

big nuts bear

cold cubs

9.

10.

The Scary Monster Activities

Questions

1. Who saw the monster first?

a) Amy	b) Dad	c) Mum
--------	--------	--------

2. What did Dad tell Amy?

a) Don't panic.	b) Don't be silly.	c) Hide under the bed.
-----------------	--------------------	------------------------

3. Where did Amy hide?

a) under the covers	b) under the bed	c) under the cupboard
---------------------	------------------	-----------------------

4. Was there a monster in Amy's room?

a) Yes, there was.	b) No, it was a coat and cat.	c) Yes, but it ran away.
--------------------	-------------------------------	--------------------------

5. Why did Dad tell Amy to not be silly?

a) He knew there was no monster.	b) He was too busy to look for the monster.	c) Dad had already got rid of the monster.
----------------------------------	---	--

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

monster	cat	coat
light	bed	

Phonics Add **i** to make the words. Write and say them.

h _ m	p _ g	l _ d
t _ n	p _ t	r _ d

Dogs are better than Cats Activities

Questions

1. It is hard to

a) walk a dog.	b) play with a dog.	c) take a cat for a walk.
----------------	---------------------	---------------------------

2. A dog can

a) catch a ball.	b) climb a tree.	c) say "meow".
------------------	------------------	----------------

3. Which animal can keep you safe?

a) a dog	b) a cat	c) a mouse
----------	----------	------------

4. Dogs like to

a) spit up hair balls.	b) play with you.	c) get stuck in trees.
------------------------	-------------------	------------------------

5. Cats do **not**

a) catch smelly mice.	b) get stuck in trees.	c) sit when you tell them to.
-----------------------	------------------------	-------------------------------

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

mice	dog	cat
tree	ball	

Phonics Add **ib** to make the words.

Write them and say them.

r _ _	f _ _	n _ _
b _ _	c r _ _	

Shopping for Mum Activities 1

Think and search

Colour True or False to answer the questions.

1. Kevin went to the supermarket.

TRUE

FALSE

2. Kevin got 2 kilograms of plums.

TRUE

FALSE

3. Mum said Kevin could get extras.

TRUE

FALSE

4. Kevin selected 2 cans of dog food.

TRUE

FALSE

5. The shopping cost sixteen dollars.

TRUE

FALSE

6. Kevin put the mints in his jumper pocket.

TRUE

FALSE

7. Write the last letter of each word in the boxes ...

butter

plums

milk

8. Write a sentence with each of these words ...

bench _____

checks _____

Shopping for Mum Activities 2

Copy words from the book to answer the questions.

1. Who wrote the book? _____

2. Who drew the pictures in the book? _____

3. Do you think Kevin got the shopping home without dropping it? Why? _____

4. What would you do if you left the shopping bags at home? _____

5. Add **'a'** or **'an'** or **'the'**.

a) I saw _____ children going into school.

b) Once there was _____ scary lion.

c) I had to wait _____ hour for the bus.

d) This is _____ house I live in.

e) She has _____ orange in her lunch box.

f) _____ horses ran across the field.

6. Find words in the story that rhyme with:

self _____ lunch _____ devon _____