Fane Street Primary School

A. Black

The owl who was afraid of the dark.

[image: image1.wmf]
Jill Tomillinson

[image: image3.wmf]All about owls

Fill in the missing words.

1. Plop and his __________ and ___________ are Barn Owls.

2. Owls are nocturnal. They sleep during the _______ and hunt at __________.

3. Owls have big round ________ and have very good ________.

4. They have very good _______________ too.

5. Barn Owls have white faces and snowy ___________ under parts. Their upper parts are soft ____________.

6. Owls eat ___________ and small birds.

7. [image: image4.wmf]Owls swallow ________ food whole.

[image: image5.wmf]Plop’s Home

Plop and his parents live at the top of a very tall tree.

· Draw the tree.

· Draw Plop standing on the branch outside his nest hole.

· Draw a moon and stars.

· Draw Mr Barn Owl flying.

· There is a field beside Plop’s tree.

· Draw a river.

· Draw a little boy.

[image: image6.wmf]
Capital letters and full stops

Put in capital letters and full stops.

plop was a barn owl he lived with his mummy and daddy his home was at the top of a tall tree plop was fat and fluffy he had a beautiful heart shaped ruff he had big round eyes he had very knackety knees

[image: image15.wmf]Plop’s word search

Find these words.

Dark night dusk black silver blue grey

	a
	j
	x
	c
	g
	d
	s

	p
	n
	b
	f
	i
	a
	r

	s
	i
	l
	v
	e
	r
	y

	e
	g
	u
	t
	b
	k
	c

	k
	h
	e
	f
	l
	c
	z

	o
	t
	r
	w
	a
	b
	d

	g
	r
	e
	y
	c
	f
	m

	r
	d
	u
	s
	k
	i
	e

More than one

Fill in the missing words

One cat

three __________

One owl

two ___________

One boy

four ___________

One rocket
six ____________

One star

many

One squirrel
two ____________

Write a sentence for each new word.

Don’t forget to start each sentence with a capital letter and end each sentence with a full stop.

__

Ch 1 – Dark is exciting

!. Why did the little boy think that Plop was a Catherine Wheel?

__

2. Why did the little boy think that dark was exciting?

__

3. Here are Plop and his mummy and daddy watching fireworks. Draw what they saw.

[image: image7.wmf]
[image: image8.wmf]
Ch 2 – Dark is kind

Choose the right word to complete each sentence.
1 [image: image9.wmf]Plop swallowed his ____________ in one huge gulp.

2 [image: image10.wmf]The night was ____________ and cloudy.

3 [image: image11.wmf]Plop did not get his __________ working in time.

4 [image: image12.wmf]Carrots help someone to _____ in the dark.

5 Plop thought that it was only ______ who slept in the daytime.

[image: image13.wmf]
6 Why did the old lady like the dark? ________________

7. Why did the old lady think Plop was a thunderbolt? _____

[image: image14.wmf]
Draw the old lady.

Vowels
The letters a,e,i,o, and u are called vowels.

1. Underline the vowels in each of these words.

2. Split each word into two parts and keep vowel in each part.

darkness

dark ness

today

____ ______

bonfire

____ ______

without

____ ______

anyway

____ ______

towards

____ ______

itself

____ ______

fireworks

____ ______

tonight

____ ______

Split these words into three parts. Each part must have a vowel.

Car/a/van

Grasshopper

Wonderful

Potato

Remember

Flickering

Riddle time

My 1st is in SAT but not in HAT

My 2nd is in LATE but not in LAME

My 3rd is in FAN but not in FIN

My 4th is in EAR but not in EAT

Ch 3 – Dark is fun

Who is this? _____________________________

What do you think he is doing?

Why do Boy Scouts have camp fires? ___

What is the difference between a camp fire and a bonfire?

What things would you do if you went camping?

__

Ch 4 – Dark is necessary

Plop was always hungry. Can you unscramble the words to find out what he ate?

	suoem
	

	otpoat
	

	rwesh
	

	grrppsshoae
	

	shif
	

	leov
	

Fill in the missing words.

1. Owls always _______ when they are hungry.

2. I sometimes ________ when I am asleep.

3. Owls _______ their food in one gulp.

4. I ______ my food carefully.

5. Plop is a baby Barn _______.

6. Barn owls say ____________.

7. Tawny owls say ___________.

Ch 4 – Dark is necessary
Put these sentences in the correct order. Don’t forget to use capital letters and full stops.

1. he dropped something at Plop’s feet.

2. “That was nice,” Plop said. What was it?

3. Mr Barn Owl swooped in.

4. Plop swallowed it in one gulp.

5. “A fish,” said his father.

Why did the little girl think dark was necessary?

Why do you think the little girl would like a real mouse for Christmas?

Why do you think Plop would like a real mouse for Christmas?

Why do you suppose the little girl’s mummy said she would leave home? ___

Capital letters and full stops
Put in capital letters and full stops.

plop gulped down seven dinners he went to sleep he woke up during the afternoon he gave a screech to frighten the squirrels his mummy told him to go and find out more about the dark he asked the little girl with a pony tail the little girl told him all about father christmas she took off a sock and gave it to him she told him to hang it up on christmas eve plop flew home carrying his sock he was very happy

Draw Plop flying home with his sock.

Ch 5 - Dark is fascinating
Fill in the missing words.

The young lady showed Plop some pictures of night animals. “I think bats are the most fascinating _________ creatures of all,” she said.

“You’ve got the book the ________ way p,” said Plop. The young lady _____________.

“No I haven’t. That’s how bats look like ______ be when they’re not fluttering about – hanging ______ by their feet.”

“Go on!” said Plop.

“Yes, really. And do you know, if ________ were a baby bat your mother would _______ you wherever she went, clinging to _______ fur. You’d get lots of rides.”

“Og, I’d _______ that,” Plop said.

“Yes, but when you _______ too big to be carried, do you know ________ your mother would do? She’d hang you ________ before she went out.”

[image: image2.wmf]
Descriptions
Plop sat in a low branch. The young lady took out her sketch book and drew a picture of him.

Draw the person sitting opposite you.

Describe the person you have drawn.

__

Ch 5 - Dark is fascinating

The young lady thought dark was fascinating because of all the night creatures.

Can you guess their names?

Across

1) This animal is black and white with stripes down his nose.

2) A witch keeps a black ______ to help her make magic spells.

Down

1) ______ hang upside down by their feet.

2) A _____ has prickles instead of fur.

3) Plop is a baby _______.

Riddles

 Riddle

Draw my picture

	I come out at night.

I eat slugs.

I roll up when afraid.

What am I?
	

	I live underground.

I hunt at night.

I am black and white.

What am I ?
	

	I live in a tree.

I hunt at night.

I have big eyes.

What am I ?
	
owl

	I have soft fur.

I sleep upside down.

I fly at night.

What am I?
	

	I am small and shy.

I am often in danger.

I scurry about.

What am I?
	

Ch 6 – Dark is wonderful

Can you remember the interesting facts that the astronomer told Plop about the night sky.

Choose the right word.

1. A meteor is a shooting ________. Moon/star/sun

2. A telescope is for looking at things like _______________. Spiders/stars/planets/plants

3. Sirius is the ________ star. Goat/cow/dog

4. Orion is the great ________.Hunter/footballer/sailor

5. The Pole star is over the ______ Pole. South/east/north/west

The owl who was afraid of the dark.
The little boy thought the dark was EXCITING

The old lady though dark was KIND

The little girl thought dark was NECESSARY

The young lady thought dark was FASCINATING

The astronomer thought dark was WONDERFUL

The cat thought dark was BEAUTIFUL

In the end Plop thought the dark was SUPER

Find these words in the wordsearch below.

	n
	o
	a
	c
	k
	m
	k
	u
	v
	w
	a

	f
	e
	x
	c
	i
	t
	i
	n
	g
	t
	u

	b
	d
	e
	f
	n
	g
	x
	b
	y
	z
	s

	d
	e
	l
	j
	d
	k
	n
	e
	o
	a
	c

	n
	p
	q
	n
	r
	w
	t
	a
	u
	v
	l

	a
	c
	b
	e
	f
	o
	h
	u
	i
	k
	m

	f
	a
	s
	c
	i
	n
	a
	t
	i
	n
	g

	y
	z
	s
	e
	t
	d
	u
	i
	v
	w
	x

	c
	l
	e
	s
	f
	e
	g
	f
	u
	n
	h

	k
	l
	m
	s
	n
	r
	s
	u
	p
	e
	r

	z
	y
	x
	a
	w
	f
	v
	l
	u
	t
	s

	r
	q
	p
	r
	o
	u
	n
	m
	l
	k
	j

	i
	h
	g
	y
	f
	l
	e
	d
	c
	b
	a

Who said what?

Draw the character.

What did each character think Plop was?

	Dark is exciting

	Dark is kind

	Dark is fun

	Dark is necessary

	Dark is fascinating

	Dark is beautiful

Nouns and adjectives

A noun is a naming word.

An adjective tells you more about the noun.

Use a highlighter and highlight the nouns.

Use another highlighter and highlight the adjectives.

The big black cat and the little white owl sat on a high roof looking over the sleeping town. There are all kinds of nights and they are all beautiful said the black cat. There are hot scented summer nights. There are cold windy nights when the scuffling clouds make ragged shadows across the ground.

There are fresh, spring nights when even the day birds cannot bear to sleep.

There are muffled, wintry neighs when the ground is covered with thick, white snow.

Draw the black cat and the little owl sitting on the roof.

Story writing

At the beginning of the story Plop was afraid of the dark but by the end of the story he had changed his mind and thought that dark was super.

In your own words tell the story of his best adventure.

How didi this adventure and the friend he met help him to become a night bird?

__

their mother father night white hearing sight eyes day night insects

dinner nest feathers

sunny bright dark

feet wings tail

hear smell see

Owls hens robins

Eeeeeeeeeeek swallow owls chew snore

tu-whit a whoo

2D

1D

2A

1A

3A

Dark is fascinating – Ch 5

