[image: image2.jpg]Oxford
Reading
Tree

Name _____________

Fun in the Garden

 Stage 3
My reading book is called _____________________

The author is ____________________

I think I am going to learn about_________________
__
· Look at the Contents page.
Write down which page you will find out about -

	
	Page

	A bug hut
	

	A feeder
	

	Join the garden gang
	

	A herb bed
	

	A bat box
	

· Colour each word that has the correct sound.

	ai
	now
	wait
	mix
	herbs

	ee
	garden
	feeder
	bees
	hang

	oo
	wood
	food
	garlic
	cool

	oi
	joy
	soil
	join
	sharp

	igh
	night
	kite
	high
	bugs

· Fill each sentence with the correct word.

Hear the bees ____________ in the herb garden. p2

Bits of __________ are good for bugs! p5

Bat’s sharp ears ____________ the bugs. p6

_____________ are good food for bees and bugs. p9

Let it set, then ____________ it up in the garden. p15

· Find words with these sounds and write them down.

ea ______________ zz ______________
er ______________ ar ______________

· Look at the Index on page 16.

Write down which pages you will find out about -

	
	Pages

	herbs
	

	lard
	

	bark
	

	dens
	

	feeders
	

	bats
	

	huts
	

[image: image3.png]

· Put these sentences in order 1-3.
How to plant a herb garden

	Put the seeds into the soil.
	

	Now wait and see the herbs shoot up!
	

	Dig up the soil.
	

· Draw 2 pictures to show what you have learned and write a sentence under each one.

__

__
Name _____________

Fun at the Market
[image: image1.jpg]

 Stage 3
· Look at the Contents page.

Write down what you will find out about on -

	Page
	

	22
	

	26
	

	30
	

· Use your book.

Write down 9 things you can find at a market.

	
	
	

	
	
	

	
	
	

· Answer these questions.

 1. Where can you shop for chicken and jam? ____________ market.

2. Where can I buy food from a boat? ​​____________

3. What will happen if fishermen cannot sell their fish as soon as they can? _________________________

4. Where can you get a comic? ________ market

5. What do farmers do at a sheep market? _________

6. Which market is too hot for Kipper? _____________ market

Find words in your book (p15 - 32) with these sounds -

	oo
	ee
	sh

	
	
	

	
	
	

	
	
	

	
	
	

