The School Play

The story

The two stories in this book are about Holly and Tom and their family.

Dressing up

In the first story Tom and Holly are at school. They are practising for the school play and try on their costumes. They find exciting things in the costume box and have a lot of fun putting them on, but they get in a bit of a muddle!

Come to play

In the second story the children ask their parents and grandparents to come to the school play and they all come to see it. Unfortunately Tom trips over Holly's dress and his crown somehow ends up on Dad's head!

The mouse family

The family of mice appears in these Holly and Tom stories. They copy Holly and Tom, and Mum and Dad and provide a funny mini story that the children will love to discuss. Encourage the children to find the mice in each picture and talk about what they are doing.

Introduce the book

The cover

Hold up the book and point to the cover.
 Read the title to the class. Read it again and encourage the children to repeat after you.

• Point to the picture on the cover. Ask Who can you see? Elicit from the children as many of the names as they can remember. Ask Where are they? and elicit suggestions from the children. Then ask What clothes are Mum and Dad holding? (coat, dress) Who is the king? Who is the queen? What are Holly and Tom doing? and elicit suggestions from the class. Remind them of the book title.

The contents page

Materials

traditional stories from the school library with kings and queens in or pictures of kings and queens

- Tell the children to open their books to the contents page. Open your own book and hold it up to show the class.
- Read the title again and encourage the children to read it with you. Point to the name of the author. Make sure the children know what an author is.

- Talk about what a play is. Elicit from the children other types of performances they might do at school. Encourage the children to tell you about any performances they have been involved in. Ask Did you wear different clothes? What did you do? Did your mum and dad watch?
- Point to the picture on the contents page. Explain that it is a poster about the school play at Holly and Tom's school. Ask Who can you see? (a king and a queen) Do you like their clothes? Where do kings and queens live? and focus on the castle/palace in the background. Then ask What is the play about? and elicit suggestions from the children. Also elicit any stories they know with kings and queens in.
- Hold up some of the books you have brought in with you or talk about films the children may have seen, e.g. Snow White, Sleeping Beauty.
- Tell the children to find the mouse.

The School Play

The story can be played at any time.

Pages 2 and 3

Dressing up

Word list

at, coat, do, Holly, I, is, it, like, look, my, said, this, Tom, what, yes, you, your

Language summary

imperatives, past simple tense, wh questions, present simple tense, possessive pronouns

Preparation

Wordcards 3, 7, 11, 20, 21, 23, 24, 29, 30, 32, 37, 45, 47, 50, 51, 52, 54 plus punctuation

Materials

a long coat

objects the children know in English, e.g. a book, a ball, a bag etc.

Before reading

- Before looking at the pages, teach *coat*. Hold up the coat you have brought in with you and then put it on. Say *coat* and encourage the children to repeat after you. Write *coat* on the board. Ask *What sound does* coat *start* with? (/k/) What sound does coat end with? (/t/).
- Tell the children to open their books to pages 2 and 3. Open your own book and hold it up to show the class.

- Tell the children to look at page 2. Point to the title of the story and read it out loud.
 Ask Do you dress up? Encourage the girls to talk about trying on their mother's jewellery, shoes etc.
- Tell the children to look at the picture on page 2. Ask Where are Holly and Tom, at home or at school? How do you know? What is in the basket? Point to the word on the front of the basket and elicit the answer from the children. Then ask What has Tom got? Is it a special coat? Why? Encourage the children to describe it using colours and other adjectives. Then ask Does Holly like Tom's coat? How do you know? What other clothes can you see?
- Focus on the scenery in the background.
 Ask What can you see? then explain what this is used for.
- Ask *Can you see any mice? What are they doing?* (looking into the clothes basket).
- Tell the children to look at the picture on page 3. Ask *Does the coat fit Tom? Does Tom look nice? What can you see in the basket?*
- Ask *Can you see any mice? What are they doing?* (falling into the clothes basket).

- Read pages 2 and 3 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word coat?
- Elicit that in English people's names begin with a capital letter.
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.

- Ask the children to find and point to the word said. Ask How many can you see? Repeat with it and like.
- Say Find and point to the first sentence on page 2. What is the first word? Encourage the children to read it (Look). Elicit from the children why it has a capital letter. Ask the children to find the first word in the second sentence in the same way and continue with the other sentences on the pages. Each time ask the children to read them. Elicit from the children what sound each word starts with. Then ask Which word has the sound /v/ in the middle? What letters make the /v/ sound?
- Point to different words at random and ask the children what they say. Then read the text on both pages again, encouraging the children to read with you.

- Write Look at this. on the board. Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Hold one of the objects you have brought into class with you, e.g. a book, and say Look at this. Then write What is it? on the board under Look at this. Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together. Point to the question mark and elicit from the children why it is there.
- Hold the book up again and say Look at this. What is it? Encourage the children to answer the question with It's a book. NB If appropriate, explain that It's is a short way of saying It is. Write It's a book. on the board and ask the children to read it out loud. Continue the activity holding up a different object each time.

- Write Do you like it? and the answer, Yes, I
 like your ______. on the board. Hold up one
 of the objects again and ask Do you like it?
 Encourage the children to answer using the
 sentence on the board. Continue the activity
 holding up a different object each time.
- Play some word games with the children. Write at on the board. Say each individual sound in the word (/æ/ /t/) to show the children how to read and pronounce simple words. Repeat each sound then say the word /æt/ encouraging the children to repeat after you. Add different letters to the beginning, e.g. b, c, h, m, s, and encourage the children to read the new words.
- Write coat on the board. Encourage the children to read it out loud. Rub out the c and write a b. Encourage the children to read the new word. Repeat the activity, changing the b to q.
- Write *like* on the board. Encourage the children to read it out loud. Rub out the *l* and write a *b*. Encourage the children to read the new word.
- Write look on the board. Encourage the children to read it out loud. Rub out the l and write a b. Encourage the children to read the new word. Repeat changing the b to c.
- Ask What will Holly and Tom find in the basket? What will Holly wear? What will Tom wear?

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

Pages 4 and 5

Word list

at, blue, do, dress, Holly, I, it, like, look, my, said, shoes, them, Tom, yes, you, your

Language summary

imperatives, present simple tense, past simple tense, possessive pronoun

Preparation

Wordcards 3, 4, 11, 12, 20, 21, 24, 29, 30, 32, 37, 41, 44, 47, 51, 54 plus punctuation

Materials

shoes, a dress, some blue objects the children know in English, e.g. a blue book, a blue ball, a blue bag, a blue toy car etc.

Before reading

• Before looking at the pages, teach blue, shoes and dress. Hold up the shoes and elicit what they are. Say shoes and encourage the children to repeat after you. Write shoes on the board. Repeat the activity with dress. Then show the children all the blue objects and each time say blue. Encourage the children to repeat it after you. Point to any other blue things you can see in the classroom, including the children's clothing. Each time say blue. To make sure the children

- have understood, ask individual children to find and point to something blue. Write *blue* on the board.
- Point to the words on the board. Ask Which word starts with /d/? Ask the same question for /b/ and /ʃ/. Then ask Which word ends with /s/? Which word is a colour? Which word is something we wear on our feet?
- Tell the children to open their books to pages 4 and 5. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 4. Ask *What is Tom holding? What colour are they?*
- Then ask *What is Tom saying to Holly?* and elicit suggestions from the children.
- Ask *Can you see any mice? What are they doing?* (hanging on to the clothes).
- Tell the children to look at the picture on page 5. Ask What is Holly holding? Is it a special dress? Why? Encourage the children to describe the dress using colours and other adjectives.
- Then ask *What is Holly saying to Tom?* and elicit suggestions from the children.
- Ask Can you see more shoes? What are they like? Are they for a girl or a boy?
- Ask Can you see any mice? What are they doing?

- Read pages 4 and 5 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? How many can you see? Can you see the word Holly? How many can you see? Can you see the word blue? Can you see the word shoes? Can you see the word dress?

- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Say Find and point to Look at my blue shoes.
 Find and point to Look at my dress. Then ask
 Which words are different?
- Then say Find and point to Do you like them?. Find and point to Do you like it?. Then ask Which words are different? Elicit from the children why the first question uses it and the second uses them. If necessary, hold up the dress and ask Do you like it? then hold up the shoes and ask Do you like them? to make it clear. Then hold up either the shoes or the dress and encourage the children to ask the correct question. Continue until the children are confident.
- Say Find and point to Yes, I like your blue shoes. Find and point to Yes, I like your dress. Then ask Which words are different?
- Ask the children to find and point to the word said. Ask How many can you see? Repeat with it and like.
- Say Find and point to you and Yes. Encourage the children to say them. Then ask What sound do they start with? (/j/).

- Write Look at my blue shoes. on the board.
 Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Give six children one wordcard each in random order. Ask them to stand at the front of the class in a line, holding up the cards. Ask the class to arrange the children so their wordcards are in the same order as the sentence on the board.

- Brainstorm and write the names of some colours on the board. Rub out *blue* in the sentence and write in another colour.
 Encourage the children to read the new sentence. Repeat the activity writing in a different colour each time. Finally write *blue* in again.
- Rub out shoes in the sentence and write in dress. Encourage the children to read the new sentence. Change the colour word a few times for the children to read the new sentence.
- Write shoes on the board. Ask What sound does shoes start with? then brainstorm any other /ʃ/ words the children know, e.g. ship, shop, shut, shout, sheep etc.
- Rub out the s at the end of shoes and ask the children to read the singular form out loud.
 Brainstorm any words the children know that rhyme with it, e.g. blue, two, new, do, who, moo.

Extension -

Talk about how you would say the opposite of Yes, I like your dress., i.e. No, I don't like your dress.

• Ask What will Holly find in the basket? What will Tom find?

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

Pages 6 and 7

Word list

at, do, green, Holly, I, is, it, like, look, my, said, shoes, them, this, Tom, what, yes, you, your

Language summary

imperatives, possessive pronoun, present simple tense, past simple tense, wh questions

Preparation

Wordcards 3, 11, 16, 20, 21, 23, 24, 29, 30, 32, 37, 41, 44, 45, 47, 50, 51, 52, 54 plus punctuation

Materials

pictures from magazines of a blue coat, a green coat, a blue dress, a green dress, a blue shoe and a green shoe (or simple coloured-in drawings of these things)

Before reading

- Remind the children of the colour word green. Elicit from them some things that are green. Then ask What sound does green start with? (/g/) What sound does green end with? (/n/) What sound is in the middle? (/i:/)
- Tell the children to open their books to pages 6 and 7. Open your own book and hold it up to show the class.

- Tell the children to look at the picture on page 6. Ask What is Holly wearing? What is Holly holding? What colour are they?
- Then ask *What is Holly saying to Tom?* and elicit suggestions from the class.
- Ask Can you see any mice? What are they doing? (sitting on the basket, putting on colthes).
- Tell the children to look at the picture on page 7. Ask *What is Tom doing? What can he see in the basket?* and elicit suggestions from the children.
- Ask Can you see any mice? What are they doing? (swinging on the laces of Holly's dress).

- Read pages 6 and 7 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word green? Can you see the word shoes?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Say Find and point to the words that start with /1/. Encourage the children to read them out loud. Repeat the activity with /1/.
- Read the text on page 7 again. Encourage
 the children to read with you. Tell the
 children to read the text on page 2 again.
 Elicit from the children that the text is the
 same on both pages.

 Point to different words at random and ask the children what they say. Then read the text again, encouraging the children to read with you.

After reading

- Stick the pictures of the clothes that you have brought into class with you on the board.
 Put these wordcards on your table face up: a, blue, green, shoe, dress, coat.
- Invite a child to come to the front of the class. Point to one of the pictures on the board and ask the child to choose the correct cards to match the picture. Tell the child to hold up the cards in the correct order and ask the class to check if the child is right.
- Then encourage the child to use the clothing item they have matched to ask the question Do you like my _______?, e.g. Do you like my blue shoes? The class must respond with the appropriate answer Yes, I like them/ it. Make sure they remember the plural and singular answer form. Repeat the activity with different children, changing the picture each time.
- Ask What will happen next? What can Tom see in the basket?

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

 Do page 33 in the Comprehension and Vocabulary Workbook.

Pages 8 and 9

Word list

a, crown, do, Holly, I, I'm, it, it's, king, like, my, queen, said, Tom, yes, you,

Language summary

present simple tense, possessive pronouns, past simple tense

Preparation

Wordcards 1, 9, 11, 20, 21, 22, 24, 27–29, 32, 36, 37, 47, 51, 52 plus punctuation

Materials

two sentence cards: one with I'm a king. on and the other with I'm a queen. on magazine pictures of a blue crown, a green coat, a blue dress, a green shoe (or simple coloured-in drawings)

a paper crown

Before reading

• Before looking at the pages, teach the words *king*, *queen* and *crown*. Hold up the picture of the king and elicit from the children what he is. Say *king* and encourage the children to repeat it after you. Write the word on the board. Then repeat the activity with the queen.

- Put the hat on and ask Does a king wear a hat? Does a queen wear a hat? Elicit from the children what they wear on their heads then put on the paper crown and say crown.
 Encourage the children to repeat it after you.
 Write the word on the board. Make sure the children know the meaning of each word.
- Rub out the k in king and write in an r. Ask the children to read the new word. Then rub out the qu in queen and write in gr. Ask the children to read the new word. Then ask What sound does crown start with? (/k/) What sound does crown end with? (/n/).
- Tell the children to open their books to pages 8 and 9. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 8. Ask What did Tom find in the basket? Where is the crown? Is Tom a king or a queen?
- Ask Can you see the mouse? What is it doing? (putting on a crown like Tom).
- Tell the children to look at the picture on page 9. Ask What has Holly got on her head? Does she like the crown? How do you know? Can you see the shoes? Where are they? Whose are they?
- Ask *Can you see the mouse? What is it doing?* (on Tom's shoulder, looking at Holly).

- Read pages 8 and 9 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word king? Can you see the word queen? Can you see the word crown? How many can you see?
- Read the text again and encourage the children to repeat each word after you. Then read the pages again together as a class.

- Invite different children to be each character and read their part of the story out loud.
- Say Find the word my. How many can you see?
 Repeat the activity with said, it, like.
- Say *Find the word* I'm. Elicit or explain that *I'm* means *I am*. Do the same for *it's* (it is).
- Ask the children how many sentences are on page 8 and 9. Tell them to count the full stops to find out. Elicit from the children what a full stop means.

Extra activity -

If appropriate, elicit from the children what speech marks are. To make sure they remember, ask them to tell you exactly what Tom and Holly say on pages 8 and 9.

After reading

- Stick the two sentence cards you have brought into class with you on the board.
 Put the pictures of the crown, dress, coat and shoe face up on your table.
- Invite a boy and a girl to the front of the class. Tell them to choose the sentence on the board that is correct for them. Then write It's my blue crown. on the board and ask one of the children at the front to read it and pick up the correct picture from your table. If he/she is correct put the crown on his/her head. Tell the child to show the class the picture and help him/her to say I'm a king/queen. Do you like my blue crown? Encourage the class to answer Yes, I like it. Repeat the activity for the other child at the front with a new sentence, e.g. It's my green shoe. Continue the activity using different children and different sentences.

- Write *crown* on the board. Elicit from the children what it says. Change the c to b.
 Encourage the children to read the new word out loud. Then change the br to cl and encourage the children to read the new word.
- Write do and you on the board. Elicit from the children what they say. Say them to the class a few times. Then ask Do they sound the same? What other words sound like do and you? and elicit other words the children know (blue, shoe, two).

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

 Do page 34 in the Comprehension and Vocabulary Workbook.

Pages 10 and 11

Word list

blue, can, got, green, have, Holly, I, look, my, said, shoes, them, Tom, yes, you

Language structures

imperatives, have got, questions with can, can for permission, past simple tense

Preparation

Wordcards 4, 5, 13, 16, 17, 20, 21, 30, 32, 37, 41, 44, 47, 50, 51 plus punctuation

Materials

two books, two pencils, two toy cars, two balls, two bags

Before reading

- Tell the children to open their books to pages 10 and 11. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 10. Ask What is Holly looking at? Is she surprised? Whose shoes is she wearing? What is Tom wearing on his feet?
- Tell the children to look at the picture on page 11. Ask What is Tom holding?
 Are Holly and Tom laughing? Why? Is the mouse laughing? Where is the mouse?

During reading

- Read pages 10 and 11 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word blue? Can you see the word shoes? Can you see the word green?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Read the first line on page 10 again. Ask What two words start with /h/? (have and Holly) How many times can you see have on pages 10 and 11? How many times can you see can? Which words start with g? (got and green).
- Then say Find all the words with one letter.
 When the children have found them (I), encourage them to read them out loud.
 Repeat the activity with two-letter (my) and three-letter words (you, got, can, yes, Tom).

After reading

- Write You have got my ______. Can I have it? Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Give a child one of the objects you have brought into class with you, e.g. a book.
 Then say You have got my book. Can I have it?
 Encourage the child to hand it back and say, Yes, you can. Repeat with different objects and different children.

- Do the activity again but change it to the plural using *them*. Give the children two of each object.
- Write can on the board. Say each individual sound in the word (/k//æ//n/) to show the children how to read and pronounce simple CVC words. Repeat each sound then say the word /kæn/ encouraging the children to repeat after you. Rub out the c and write in an f. Encourage the children to read the new word. Continue, changing the first letter to m, p, r, v. Repeat the activity with got and the letters h, d, p.
- Give the children time to read the whole story again with a partner or to read it quietly by themselves.

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

 Do page 35 in the Comprehension and Vocabulary Workbook.

Pages 12 and 13

A king and a queen

- Read the rhyme on pages 12 and 13 to the class several times. Encourage the children to join in when they are ready.
- Focus on one verse at a time and tell the children to find the pairs of words that sound the same. Talk about letters that are the same, e.g. king ring, queen green, bed red and sounds that are the same, e.g. blue shoe.

Pages 14 and 15

Come to the play

Word list

come, Dad, Holly, Mum, play, please, said, school, the, to, Tom, yes

Language structures

imperatives, past simple tense

Preparation

Wordcards 8, 10, 20, 31, 34, 35, 37, 38, 43, 46, 47, 51 plus punctuation

Before reading

- Before looking at the pages, remind the children of the words please, come, school and play. They will have seen these words in other reading books in the series. Write each word on the board and elicit what each one says. Elicit or explain what each one means. NB Teach the meaning of the noun play, not the verb.
- Tell the children to open their books to pages 14 and 15. Open your own book and hold it up to show the class.
- Tell the children to look at page 14. Point to the title of the story and read it out loud. Elicit from the children what they think the story is going to be about.

- Tell the children to look at the picture on page 14. Ask Who can you see? What is Dad doing? What is Tom saying to Dad? and elicit suggestions from the children.
- Ask *Can you see the mouse? What is it doing?* (hiding behind the television).
- Tell the children to look at the picture on page 15. Ask Who can you see? What is Mum doing? Does the baby like his food? Has the baby dropped his food? Point out that some food has fallen on top of the mouse!
- Ask *What is Holly asking Mum?* and elicit suggestions from the children.

- Read pages 14 and 15 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word Mum? Can you see the word Dad? Can you see the word please? Can you see the word school? Can you see the word play?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Tell the children to look at the text on page 14. Ask What does Tom say? What does Dad say? Encourage the children to tell you exactly what they said. Repeat the activity for Mum and Holly on page 15.
- Tell the children to look at the text on both pages. Ask *What words are different?* If necessary, read the first sentence on each page and compare them. Continue with the remaining sentences.
- Then ask Which words begin with /p/? (please, play).

• Then say Find all the words with two letters. When the children have found them (to), encourage them to read them out loud. Repeat the activity with three-letter (the, Dad, Tom, yes, Mum) and four-letter words (come, play, said). Put the children into small groups. Give each group a set of all of these wordcards. Tell them to sort the words into two, three, and four-letter groups.

After reading

- Write Please come to the school play. on the board. Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Give seven children one wordcard each and ask them come to the board and match their card with the correct word.
- Rub out *school play* and write in *zoo*. Ask the children to read the new sentence. Then

- rub out *the zoo* and write in *my party*. Ask them to read the new sentence. Elicit other suggestions from the children, e.g. *my house*.
- Write play on the board. Elicit from the children what it says. Rub out the pl and write in s. Encourage the children to read the new word. Then rub out the s and write in d to make another new word.

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

Pages 16 and 17

Word list

and, come, Grandad, Grandma, Holly, play, please, said, school, see, the, to, Tom, went, yes

Language structures

past simple tense, imperatives

Preparation

Wordcards 2, 8, 14, 15, 20, 34, 35, 37–39, 43, 46, 47, 49, 51 plus punctuation

Before reading

- Before looking at the pages, teach *see* and *went*. Write each word on the board. Explain what each word means. You will need to explain that *went* is the past form of *qo*.
- Remind the children of the words *Grandma* and *Grandad*. Write the two words on the board and ask the children to read them. Then ask the children about their grandparents to make sure they have remembered the words, e.g. *Have you got a Grandma and a Grandad?* Are they old or young? Where do they live? How many times do you see them? etc.
- Point to the two words and ask What letters are the same? What letters are different? Then ask Can you see and in both words?

- Tell the children to open their books to pages 16 and 17. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 16. Ask What are Tom and Holly doing? Whose door is it? and elicit suggestions from the children.
- Ask *Can you see the mouse?* (coming out of the lift).
- Tell the children to look at the picture on page 17. Ask Whose flat is it? Are Grandma and Grandad kind? Where are Holly and Tom sitting? What are Grandma and Grandad giving Holly and Tom? Where is the mouse? What is on the table next to the mouse? What are Tom and Holly saying to their grandparents? and elicit suggestions from the children.

- Read pages 16 and 17 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word went? Can you see the word see? Can you see the word Grandma? Can you see the word Grandad?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Ask What did Holly and Tom ask Grandma and Grandad? Encourage the children to read exactly what Holly and Tom said. Elicit from the children why we use speech marks.
- Say Find the word. How many can you see?
 Repeat the activity for to.

 Ask How many names can you see? Encourage the children to read the names on both pages. Elicit from the children when we use capital letters in English.

After reading

- Write Holly and Tom went to see Grandma and Grandad. on the board. Say each word out loud as you write it and encourage the children to repeat after you. Then read the complete sentence together.
- Rub out Grandma and Grandad. Ask the children to suggest different ways the sentence could be ended, e.g. their own names, the names of their friends, parents etc.
- Write and on the board. Say each individual sound in the word (/æ//n//d/) to show the children how to read and pronounce simple words. Repeat each sound then say the word /ænd/ encouraging the children to repeat after you. Add h to the beginning of the word. Encourage the children to read the new word. Continue, changing the first letter to b then s.

• Write *see* on the board and read it. Elicit from the children what it says. Rub out the *s* and add write in a *b*. Encourage the children to read the new word. Then rub out the *b* and write in *tr*. When the children have read *tree*, ask *What number word sounds the same as tree?* (three).

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

• Do page 36 in the Comprehension and Vocabulary Workbook.

Pages 18 and 19

Word list

and, can, Dad, Grandad, Grandma, here, Mum, play, said, school, sit, the, to, we, went

Language structures

past simple tense, can for ability

Preparation

Wordcards 2, 5, 10, 14, 15, 19, 31, 34, 37, 38, 42, 43, 46, 48, 49 plus punctuation

Before reading

- Before looking at the pages, teach *sit*. Place a chair in front of your table. Stand in front of it and as you sit on it say *sit*. Stand up again and then sit saying the word again. Write *sit* on the board and encourage the children to repeat the word after you.
- Tell the children to open their books to pages 18 and 19. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 18. Ask Who can you see? Where are they? Why? and elicit suggestions from the children. If necessary, remind the children of the title of the book. Then ask Are they excited? Are other people going into the school? Who are they?

- Ask Where are Holly and Tom? and elicit suggestions from the class.
- Ask *Can you see the mice? What are they doing?* (going to the school).
- Tell the children to look at page 19. Ask Where are they? Are Mum, Dad, Grandma and Grandad sitting? Are other people sitting? Where can the family sit? What is Grandma pointing at? Who is holding baby Joe? If appropriate, explain where the stage is and why the curtains are pulled.
- Ask *Can you see the mice? Where are they sitting?* (under the chair).
- Then ask Where are Holly and Tom? What are they doing? Are they worried or excited? Elicit suggestions from the children and talk about how it feels to perform in front of your family.

- Read pages 18 and 19 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Tom? Can you see the word Holly? Can you see the word Mum? Can you see the word Dad? Can you see the word Grandma? Can you see the word Grandad? Can you see the word school? Can you see the word play? Can you see the word went? Can you see the word sit?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.

- Tell the children to look at the text on page 18. Read it to the children again. Ask *How many sentences can you see?* Compare the two sentences with the children. Ask *What words are the same? What words are different?*
- Tell the children to look at the text on page 19. Ask Who said We can sit here?
- Tell the children to look at the text on both pages. Then say *Find all the words with two letters*. When the children have found them (to, we), encourage them to read them out loud. Repeat the activity with three-letter (and, the, Mum, Dad, can, sit) and four-letter words (went, play, here, said). Put the children into small groups. Give each group a set of all of these wordcards. Tell them to sort the words into two, three, and four-letter groups.

- Write Mum and Dad went to the school play.
 on the board. Say each word out loud as you
 write it and encourage the children to repeat
 each word after you. Then read the complete
 sentence together.
- Give nine children one wordcard each and ask them come to the board and match their card with the correct word.
- Rub out Mum and Dad. Ask Who else went to the school play? When the children have answered, write Grandma and Grandad's names in.
- Write We can sit here. on the board. Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Give four children one wordcard each and ask them come to the board and match their card with the correct word.

- Re-arrange the children with the wordcards so their sentence reads Can we sit here? Write the question on the board under We can sit here. using the correct punctuation and tell the children with the wordcards to sit down. Discuss the difference between the two sentences.
- Write *we* on the board. Rub out the *w* and write in *m*. Encourage the children to read the new word out loud.
- Ask Will they like the play? What will Tom be in the play? What will Holly be? What will happen?

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

 Do page 37 in the Comprehension and Vocabulary Workbook.

Pages 20 and 21

Word list

can, Dad, he, Holly, I, is, king, Mum, queen, said, see, she, the, Tom

Language structures

can for ability, present simple tense, past simple tense

Preparation

Wordcards 6, 10, 18, 20, 21, 23, 28, 31, 36, 37, 39, 40, 43, 47 plus punctuation

Before reading

- Tell the children to open their books to pages 20 and 21. Open your own book and hold it up to show the class.
- Tell the children to look at the picture on page 20. Ask Who is sitting down? See if the children can recognise the characters from their silhouettes. Then ask Why is it dark? (because the curtains have been drawn to make the school dark) What are they watching? Who is Mum pointing at? What is Holly wearing? Who is she? Discuss the scene in the background.
- Ask Can you see the mouse family? What are they doing? (watching the play).

• Tell the children to look at the picture on page 21. Ask Who is behind Holly? What is Tom wearing? Who is he? Who is Tom waving to? Is he being careful? Point out to the children that Holly's dress is very long at the back, if necessary draw attention to Tom's foot. Then ask Can you see Holly's crown? What's happening?

- Read pages 20 and 21 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the word Holly? Can you see the word Tom? Can you see the word queen? Can you see the word king? Can you see the word Mum? Can you see the word Dad?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Point to different words at random and ask the children what they say. Then read the text on both pages again, encouraging the children to read with you.
- Tell the children to look at the text on page 20. Ask What did Mum say? Encourage them to read exactly what Mum said. Then tell them to look at page 21 and ask What did Dad say? Then ask What words are the same? What words are different?
- Say Find the word I. How many can you see? Repeat for can, see, is, the, said.
- Then ask Which words have the sound /i:/?
- Finally ask *Which* is the shortest word? (I).

- Write I can see Holly. She is the queen. on the board. Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Rub out *Holly* and write in *Tom*. Then elicit from the children what other words need to be changed to make the sentence correct.
- Write Holly is the queen. on the board and ask the children to read it. Write Is Holly the queen? underneath and ask the class to read it and answer the question correctly (Yes, she is). Repeat the activity with Tom is the king.
- Write *she* on the board. Rub out the *s* and ask the children to read the word out loud.

- Play an opposites game. Say a word, e.g. king, and ask the children to say the opposite word (queen). Continue the game with words the children know, e.g. Mum/Dad, Grandma/Grandad, long/short, big/small, dark/light, hot/cold etc.
- Ask *What will happen next?* and elicit suggestions from the children.

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

Pages 22 and 23

Word list

can, crown, Dad, Grandad, Holly, I, look out, my, said, see, Tom, yes, you

Language structures

imperatives, past simple tense, questions with can, can for ability

Preparation

Wordcards 5, 9, 10, 14, 20, 21, 30, 32, 33, 37, 39, 47, 51, 52 plus punctuation

Materials

objects the children know in English: a book, a toy car, a shoe, a pencil etc.

Before reading

- Before looking at the pages, teach the expression Look out! Write it on the board and say it expressively. Encourage the children to repeat it after you using the correct expression. Explain what it means to the class and elicit from the children when they might use it, e.g. if someone is in danger.
- Tell the children to open their books to pages 22 and 23. Open your own book and hold it up to show the class.

- Tell the children to look at the picture on page 22. Ask What happened to Holly's crown? What is Holly doing? What is Tom doing? Where is Tom's crown? Are Grandma and Grandad worried? Is Mum looking? Why not? What is Dad doing? Why is he standing up?
- Then ask Where is the mouse? Is he worried? (on the floor, yes because Holly is falling towards him).
- Tell the children to look at the picture on page 23. Ask What are Tom and Holly doing? Are Tom and Holly hurt? What is Holly holding in her hand? Where is Tom's crown? What are Holly, Mum and Grandad looking at? Why are they laughing? Is the baby happy?

- Read pages 22 and 23 to the class slowly and clearly. If you wish, use a different voice for each character. Read the pages again pointing to each word as you read it.
- Ask Can you see the words look out? Can you see the word Tom? Can you see the word Grandad? Can you see the word crown? Can you see the word Tom? Can you see the word Dad?
- Read the text again and encourage the children to repeat each sentence after you.
 Then read the pages again together as a class.
- Invite different children to be each character and read their part of the story out loud.
- Point to different words at random and ask the children what they say. Then read the text on both pages again, encouraging the children to read with you.

- Tell the children to look at the text on page 22. Ask What did Grandad say? and encourage the children to read exactly what Grandad said. Then tell them to look at the text on page 23 and to tell you what Tom, Holly and Dad said.
- Tell the children to look at both pages. Say Find a word that starts with /l/. Continue with /t/, /j/, /s/, /k/, /g/, /d/. You can turn this into a competition by putting the children into pairs and telling them to put their hands up when they find the word. The first pair to put up their hands and say the word correctly gets a point.

• Play Can you see? Ask a child to close their eyes. Place one of the objects you have brought into class with you, e.g. a book, somewhere in the classroom so it can be seen without too much difficulty. Tell the child to open their eyes and ask Can you see my book? He or she must look for it and answer, Yes, I can. If they can't find it, encourage the class to help. Continue the game with other children and other objects.

- Write Can you see my crown? on the board.
 Say each word out loud as you write it and encourage the children to repeat each word after you. Then read the complete sentence together.
- Give six children one wordcard each and ask them come to the board and match their card with the correct word.
- Rub out *crown* and elicit other objects from the children. Write in the suggestion each time.
- Give the children time to read through the whole story again with a partner or to read it quietly by themselves.

Wordcard activities

Choose some appropriate activities from page 16 of the Teacher's Notes Introduction.

• Do page 38 in the Comprehension and Vocabulary Workbook.

Response to the story

• Ask the children *Did you like the stories? Why?* Why not? Which story did you like best?

Characters

 Ask children to name each member of the family.

Setting

- Where did the first story take place?
- Where did the second story take place?

Plot

 Encourage the class to re-tell each story simply in their own words.

Moral issues

 The story teaches us to concentrate on what we are doing.

Vocabulary

 Use the Word recognition record sheet to check what sight vocabulary the children have learnt.

Follow-up ideas

School plays Talk to the children about their experiences of school plays or performances. What plays/performances have they been in? What did they do? How did they feel? Did they do it in front of a lot of people like Holly and Tom? Did their mum and dad, and grandma and grandad watch?

Drama The stories are all about a play and acting. Have fun acting out the stories with the class. Put the children into groups of six: Holly, Tom, Mum, Dad, Grandma and Grandad. Read the story out loud and let each group have a turn at acting it out for the rest of the class. Repeat until all of the children have had a turn. Perhaps you could invite another class to come and watch?

Invitations As a class make an invitation card to invite people to your play. Discuss what you should put on your card and who you will send it to. Decide how you should decorate it.

Refreshments Perhaps you could bring in or make some simple refreshments for after your play, e.g. sandwiches, biscuits, crisps, cakes, sweets, drinks etc.

Craft The children could make some simple crowns from cardboard, cover them with silver foil, and decorate them with coloured paper, like jewels.

Art Draw round the outlines of a boy and a girl on large sheets of paper (or sheets of paper stuck together to make a large sheet). Make two life-size pictures of Holly and Tom dressed as a king and queen. You could stick materials on for the costumes or paint them.

Dressing up Encourage the children to bring in any dressing up clothes they have at home, e.g. large scarves, belts, bags, hats, old clothes that parents no longer want. Put them all in a big box and let the children choose what they want to wear. Have a dressing up day!