


Try These New Words

Caitlan hullabaloo caught keeper reached tossing watching sparkling started elephants gorillas kangaroo


It was a sunny day, so we took Caitlan to the Zoo. We saw elephants, lions, gorillas, then a kangaroo.


We lifted Caitlan high to see the seals ... next thing we knew, she had lost her shiny new shoe.


The seals looked up - they knew what to do. They started to play with Caitlan's new shoe.


We called out to the Keeper of Seals at the zoo. He said, "I'll need a long net to fish out your new red shoe".


A crowd gathered around - what a hullaballoo! All this fuss to get Caitlan's new red shoe.


The seal keeper reached over and netted the red shoe, shiny, wet and not so new.


He said, "Here, now, little girl, you know what to do". "Keep your shoes on when you next visit the zoo". (And this story is true!)

Extra Words blue true Sue few stew threw

Comprehension

- 1. Where did Caitlan go for the day?
- 2. What animals did she see at the Zoo?
- 3. What happened at the seal pool?
- 4. Who did they call to get her shoe?
- 5. What colour was Caitlan's new shoe?

Page 6a

Complete the sentences with these words.

took, elephants, zoo, kangaroo.

We ____ Caitlan to the ____. We saw _____, lions, gorillas, then a _____.