Oxford Reading Tree

 Stage 6

Class Activity 1

Treasure Chest
Learning Intention
To discuss why things happened in the story and why we use the word because.

· Think about the 3 main events that happened in the story. List them with your partner.

· Decide on one event each and write the reason this event happened. Use the word because in your sentence.

	The 3 main events of the story are:

· .

· .

· .

	Choose on event and write why it happened.

Oxford Reading Tree

 Stage 6

Class Activity 2

Treasure Chest
Learning Intention
To use arrows to show the order of your ideas.

· Read the sentence cards and stick them in order.

· Draw arrows to show which sentence to read next.

· Write a sentence that follows on from the last sentence.

Oxford Reading Tree

 Stage 6

Class Activity 3

Treasure Chest

Learning Intention: To spell common words from the story.

· Look at the pictures on pages 18 and 19.

· Name and write down the colours you can see, you can use dictionaries, word books and displays to find out how to spell them.

The colours I can see are:

Oxford Reading Tree

 Stage 6

Class Activity 4

Treasure Chest

Learning Intention: To focus on the main point and add detail to what you are saying.

With your group sit in a circle and talk about these questions:

· Who do you think is missing from the adventure?

· Why do you think he is missing?

· How do you think he is feeling?

· What would the other children tell him when they see him?

· Which rules will they have to remember?

Oxford Reading Tree

 Stage 6

Class Activity 5

Treasure Chest

Learning Intention: To write simple instructions.

· Talk about the swimming test on pages 4 – 6.

· What did the children have to do to pass their test?

· Can you finish the list of instructions below?

The Swimming Test

1. Jump into the pool.

2. Swim 10 lengths.

