

ORT Level 6 Bk 5 - Answers

Robin Hood

Robin Hood was a good man who helped the poor.

Wilma played the guitar.

Robin Hood was cooking chickens.

Kipper hid in the big black pot.

Kipper tricked the guard into locking himself up

 (in the stocks).

Kipper did not like the song the girls sang.

Good, wood, Hood, look, food, woods.

Picture of Robin Hood.

ORT Level 6 Bk 6 - Answers

The Treasure Chest

The children had to swim 10 lengths, swim to the bottom of the pool, and pick up a brick.

Chip passed the test.

Wilma got the most points.

The surprise was a fish tank.

5. There were 9 fish in the tank after they had been

 fishing.

The magic took the children underwater.

The children blew bubbles at the octopus to make it go away.

Swimming, going, taking, shopping, glowing, sitting, looking, coming,

9. Picture of one of the children in fish tank.

ORT Level 6 Bk 6

The Treasure Chest

1. What did the children have to do for the

 swimming test?

2. Did Chip pass the test?

3.Who scored the most points?

4. What was the surprise?

5.How many fish were there in the tank after

 they went shopping?

6.Where did the magic take the children?

7.How did the children get rid of the octopus?

8.Write down all the words that end with ing.

9.Draw a picture of 1 of the children in the fish

 tank.

ORT Level 6 Bk 5

Robin Hood

Who was Robin Hood?

Who played the guitar?

What was Robin Hood cooking?

Where did Kipper hide?

5. How did Kipper trick the guard?

Did Kipper like the song the girls sang?

Write down all the words you can find with oo in them.

Draw a picture of Robin Hood.

ORT Level 6 Bk 4 – Answers

Land of the Dinosaurs

The magic took the children to the land of the dinosaurs.

Chip found a footprint.

A little dinosaur came out of the egg.

Chip was cross with Biff because she chased the flying dinosaur with a stick.

5. The apatosaurus looked like a hill.

Biff took 3 photographs.

Dad did not believe Biff’s story.

Words from apatosaurus – pat, sat, rat, oat. tap, rap, to, so, top, pot, rot, tar, tour, pour, star, soup, part, rust, post, past, stop, roast.

ORT Level 6 Bk 3 - Answers

The Outing

The children went to the zoo on the bus.

When Wilf kicked his shoe, it came off and landed in the water.

Biff wanted to see crocodiles at the zoo.

It was raining in the story.

 The children saw a dinosaur skeleton in the

museum.

Nadim bought a model dinosaur from the shop.

Wilf had to wear a plastic bag instead of a

Shoe.

shouted, shout, shoe, she, shop.

Picture of the dinosaur in the museum.

O.R.T. Level 6 Book 4

Land of the Dinosaurs

Where did the magic take the children?

What did Chip find?

What came out of the egg?

Why was Chip cross with Biff?

What does an apatosaurus look like?

How many photographs did Biff take?

7. Do you think Dad believed Biff’s story?

How many words can you make using

 the word

apatosaurus

ORT Level 6 Bk 3

The Outing

Where did the children go on the bus?

What happened when Wilf kicked his shoe?

What did Biff want to see at the zoo?

What was the weather like in the story?

 What did the children see in the

 museum?

What did Nadim buy from the shop?

What did Wilf have to wear instead of a

 shoe?

Write down all the words you can find with sh in them.

Draw a picture of the dinosaur in the museum.

O.R.T. Level 6 Book 1 - Answers

 In the garden

The children playing in the sandpit in the garden.

Everything looked big because the children were so small.

The grass was like a jungle.

Wilma drove the toy car.

The children climbed inside a bottle to get

 away from the cat.

 The children had been eating Dad’s

strawberries.

picked, looked, called, yelled, wanted, stopped, climbed, pulled, licked, chased, walked, chased, pushed, frightened.

O.R.T. Level 6 Book 2

 Kipper and the Giant

Nobody liked the giant because he was always cross.

The giant was away on holiday when the Kipper went to the castle.

People threw things at Kipper because they thought he was a giant, and they didn’t want another one.

Kipper helped the people to mend their houses.

The giant stopped being angry because

 Kipper told him to.

 stamped, stone, stopped

Picture of giant.

ORT Level 6 Bk 2

Kipper and the Giant

Why did nobody like the giant?

Where was the giant when Kipper went to the castle?

Why did people throw things at Kipper?

How did Kipper help the people?

5. Why did the giant stop being angry?

Write down all the words you can find that start with st ?

Draw a picture of the giant.

O.R.T. Level 6 Book 1

 In the garden

Where were the children playing when the magic key began to glow?

Why did everything look big?

What was the grass like?

Who drove the toy car?

5. How did the children get away

 from the cat?

 Who had been eating Dad’s

 strawberries?

Write down all the words you can find that end in ed.

