	
	Tara’s Party
ORT Stage 6 Songbird’s Phonics
Name: ………………………………… Date:………………………….

	Learning Intention: to understand and answer questions based on a text

1) What did Tara ask her mum for?
..
2) Why did Tara send cards to her friends?
..
3) What present did the first guest give to Tara?
..
4) Why did Martha start to cry?
..
5) What musical party game did the children play?
..
6) How did Martha ruin the party games?
..
7) What would you say to Martha if she spoiled your party games?
..
8) What happened at the end of the story?
..
..
Write some words that rhyme: ……………………………………………..………..………..………..………..
Write some words with a long ‘ar’ sound: …………………………..……..……..……..			
