

What to do today

IMPORTANT! Parent or Carer – Read this page with your child and check that you are happy with what they have to do and with any weblinks or use of the Internet required.

1. It's reading time!

Read and enjoy the Hamilton Group Reader, *No Thank You!*

- Use all your word attack strategies to read new and tricky words.

2. Recalling details from the story

Carefully cut out all the *Animal Picture Cards* and *Food Picture Cards*.

- Shuffle the sets of cards and lay them down face up on a table, animals on one side and foods on the other.
- Match each animal to the strange, muddled-up food that it was given by Bobo or Muna in the story.
- If you need to, re-read the story to check who got what.

3. Sequencing events in the story correctly

Lay out your matched pairs of cards so that the animals go in the right story order.

- On small pieces of paper, write each pair out under the pictures. *The giraffe and the fish, The pelican and the branch*, etc. Use all your spelling strategies to get the animal's names right.
- Draw pictures of Muna and Bobo and then use these and the correctly sequenced cards to help you retell the whole story.

Now try this Fun-Time Extra

- Draw a picture of what YOU love to eat on *My Favourite Food*. Write captions and describing words to tell everyone what is so good about your choice.

Animal Picture Cards

giraffe

pelican

lion

bat

zebra

flamingo

snake

fish

leaves

hay

egg

meat

mango

worms

Food Picture Cards

My Favourite Food

A writing template featuring a colorful border of interlocking puzzle pieces in shades of blue, yellow, red, and green. Inside the border, there are seven horizontal lines for writing, providing a structured space for the student to describe their favorite food.

My Favourite Animal

A writing area with a colorful puzzle-piece border and horizontal lines. The border consists of interlocking puzzle pieces in shades of blue, yellow, red, and grey. The writing area is a white rectangle with seven horizontal lines, providing space for text.