Stage 6 Book 1. In the garden – comprehension questions.
Allow your child to read the book to you then answer the questions.

1. Where was the magic key?

2. Why do you think Kipper went to tell his friends about the key?

3. What happened when the magic began to work?

4. Where did the magic take them?

5. Why didn’t Chip like the bumble bee?

6. What could they see from the top of the mountain?

7. How did they get down the mountain?

8. Why did the children hide inside the bottle?
9. Why did everyone feel hot on page 18?

10. Who likes strawberries?

11. Why did they hide under the flowerpot?

12. Why did Dad think that there were slugs in his garden?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image1]
Stage 6 Book 2. Kipper and the giant – comprehension questions.

Allow your child to read the book to you then answer the questions.

1. What was Kipper watching?

2. Why did nobody like the giant?

3. What did the giant do when he was cross?

4. Why did Kipper go on the adventure on his own?

5. Where did the magic take Kipper?

6. Why did Kipper go to the village?

7. Why did the people yell at Kipper?

8. How do you know the people didn’t like Kipper?

9. What did Kipper do to show that he was nice?

10. Why was the giant angry at Kipper?

11. What did the giant fall over?

12. What type of person was the giant at the end of the story?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image2]
Stage 6 Book 3. The outing – comprehension questions.

Allow your child to read the book to you then answer the questions.

1. Why did Mrs. May say don’t push?

2. Who did Nadim sit with?

3. Were the children excited about their trip? How do you know?

4. Where were they going?

5. Why was Mrs. May cross with Wilf?

6. What did Biff want to see?

7. If you went to the zoo, which animal would you like to see?

8. Why was everyone fed up?

9. Why did Mrs. May tell them not to run in the museum?

10. Who knew what the dinosaur was called?

11. Where did they make the model?

12. Where were they going on their adventure?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image3]
Stage 6 Book 4. Land of the dinosaurs – comprehension questions.

Allow your child to read the book to you then answer the questions.

1. Why do you think Nadim said “oh help?”

2. Why was the dragonfly giant?

3. What did Chip find?

4. What did Nadim find?

5. Why were the children frightened on page 8?

6. Why did Biff chase the flying dinosaur?

7. Do you know what flying dinosaurs are called?

8. Why was Biff cross with Chip?

9. What had Wilf climbed on?

10. Why was Nadim frightened on page 18?

11. Why did Chip say “just in time!” on page 21?

12. Why didn’t Biff have any photographs?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image4]
Stage 6 Book 5. Robin Hood – comprehension questions.

Allow your child to read the book to you then answer the questions.

1. Who went to the pantomime?

2. What type of person was Robin Hood?

3. Why didn’t anybody like the Sheriff?

4. What instruments did the children play?

5. Why was Biff cross with Kipper?

6. Where did the magic take them this time?

7. Why do you think Anneena was frightened?

8. Why didn’t they see the Sheriff coming?

9. Why didn’t the Sheriff take Kipper?

10. How did Kipper trick the man?

11. Why did they go to a new part of the wood?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image5]
Stage 6 Book 6. The Treasure Chest – comprehension questions.

Allow your child to read the book to you then answer the questions.

1. How often did Mrs. May take the children swimming?

2. What were the children doing in swimming today?

3. Why was everyone pleased with Chip?

4. Why were mom and dad pleased with Biff and Chip?

5. What was the surprise?

6. What did they buy for the fish tank?

7. Why was it a different type of adventure?

8. Why do you think the children liked swimming underwater?

9. Do you like swimming?

10. Why didn’t Biff swim too close to the jellyfish?

11. Why might the ship be dangerous?

12. What was inside the chest?

13. Why couldn’t they tell Biff and Nadim that a shark was coming?

Draw a picture of your favorite part of the story and write a sentence about why you chose that part. 
[image: image6]
