Fireflies Stage 7 Non- Fiction
Class Activity 1

Fire
Learning Intention
To use dictionaries and glossaries to find words by using the first letter of the word.

1. Make a list of 10 words about fire from reading your book.

2. Use a highlighter to highlight the first letter of your words.

3. Use the dictionaries to find the meanings of your words and write them beside your words.

	Words
	Meanings

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Fireflies Stage 7 Non- Fiction

Class Activity 2

Fire

Learning Intention: To find new words from your reading that are to do with the topic of Fire and write them in eye catching ways.

1. With your talking partner, make a list of special words about fire from your reading book – the teacher will tell you which pages you are going to read and you will have 5 minutes.

2. Bold words and headings might have words in them which will help you.
3. Now decide with your group which words you are going to use.
4. Use the pens, coloured paper, scissors, glue and templates to make words for a display for other children to look at.
	My Fire Words

Fireflies Stage 7 Non- Fiction

Class Activity 3

Fire

Learning Intention:To discuss ideas from the book with your group and share your ideas and opinions about what you have read.
1. Discuss with your group rules for and ways of keeping safe and preventing fire.

2. List your ideas.

3. Circle the ideas which keep you safe with green.

4. Circle the ideas that help prevent fire with red.

5. Talk about the rules for a fire in school.

6. Talk about the things you would do at home if there was a fire.

7. List your ideas.

8. Make a plan for what you would do if there was a fire at home. You can write, draw or list your ideas.
	If there was a fire in my home I would…

Fireflies Stage 7 Non- Fiction

Class Activity 4

Fire

Learning Intention: To make a simple flow chart to explain something to your group with your talking partner.

1. Your teacher will give you a piece of paper with an idea on it.

2. Read what it says. Talk about what you would do, try and remember everything.
3. With your talking partner, decide on what the most important things are.

4. Write your heading.

5. Write what you would do in the right order put an arrow between each idea to show which one comes next.

6. Explain what you would do to the rest of the group.

	Example

What to do During a Fire Drill.

When you hear the fire bell stand up calmly.

Walk to the nearest fire door; do not stop to collect things.

If you are last out the room close the door.

AND SO ON……..

Fireflies Stage 7 Non- Fiction

Home Activity 1

What Do You Want To Be?
Learning Intention: To find and read new words and understand what they mean. To use pictures and diagrams to help you with parts of the reading and new words.
1. Read the book to find out about different types of job you might like to do when you are an adult.

2. Try and remember the opportunities the jobs would give you.

3. Use the pictures and diagrams to help you with difficult words.

4. Now answer the questions below.

Has this book helped you think of a job you might like to do when you grow up?

Can you tell me what kind of opportunities this job would give you, and why you think you would like this job?

What new words have you read?

Fireflies Stage 7 Non- Fiction

Class Activity 1

What Do You Want To Be?
Learning Intention: To learn that glossaries give definitions and explanations.

1. Look at the examples of glossaries in the other books. Talk with the teacher about what you think a glossary is?
2. Now discuss with the teacher what you think a definition and explanation are.
3. With your group write a list of words from What Do You Want To Be? That you think would be in a glossary.
4. Use the words you have brainstormed and put them in alphabetical order below.
	Words for the Glossary

Fireflies Stage 7 Non- Fiction

Class Activity 2

What Do You Want To Be?

Learning Intention: To use your knowledge to predict from the text.
1. Work with your group and the teacher.

2. Read the sentences that have missing words.

3. When you have practised them once, think what the missing word might be.
4. Agree which ones make sense.

5. Do this again for the other sentences.

6. Was there anything which made this difficult?

Fireflies Stage 7 Non- Fiction

Class Activity 3

What Do You Want To Be?

Learning Intention: To spell difficult words from the text.

1. Scan the text for the words below. Write the pages where you find the words.

2. Read the word, cover it, write it and check it. Do this 3 times for all the words.

3. Look at the difference between ‘their’ and ‘there’ and ‘where’ and ‘were’. Talk about the meanings with the teacher.

4. Write a sentence for each on to show the difference in meanings.

	Word

	Page

	
	
	

	People

	
	
	
	

	Many
	
	
	
	

	Would
	
	
	
	

	Where
	
	
	
	

	Were
	
	
	
	

	School
	
	
	
	

	Their
	
	
	
	

	There
	
	
	
	

	House
	
	
	
	

	About
	
	
	
	

Sentences for ‘their’ and ‘there’ and ‘were’ and ‘where’.

Fireflies Stage 7 Non- Fiction

Class Activity 4

What Do You Want To Be?

Learning Intention: To report back to a group in an interesting way.
1. Now that you have read and understood the book, talk with your talking partner what you would like to do when you grow up.

2. Decide which job you would like to do and why you have chosen it.

3. You can make notes about what you want to say if it will help, just remember notes do not need to be in sentences.
