

Aunt Rose Comes to Stay pages 2-10 Read. Then choose and write. They went to the shop to buy a chair. Aunt Rose came in her car. They went to the shop to buy a quilt. There was a letter on the mat. 3

Choose and write	0	Choose	and	write
------------------	---	--------	-----	-------

1	They p	ut the	new	_ chair in the bedroom.
	old	blue	new	

We must get a new. for Aunt Rose.

quilt chair bed)

went to the shop to buy a quilt. 3

> She They He

quilt. Mum liked the

> white pink) red

2 Number the sentences. Then read.

- Mum liked the pink quilt.
- The chair looked good.
- They went to the shop to buy a quilt.
- They put the new chair in the bedroom.
- 'We must get a new quilt for Aunt Rose, too' Holly said.

Story recall and sequencing 53

60 Vocabulary recognition

1 Look, read and match.

1 yub ----

2 moodreb

3 kpin

4 rainscut

5 hops

6 wen

new

shop

pink

bedroom

curtains

buy

Read and colour.

red curtains

green curtains

pink curtains

pink and green curtains

Give the correct present to each person.

② Draw a present for your mum.

Aunt Rose Comes to Stay page 11

1 Choose and write.

1 'The curtains are like my

shoes dress

2 'The chair is like my

bag shoes

3 'The quilt is like my

dress bag

2 Match and colour.

1 Follow the lines. Match and circle.

- 2 Look and write.
- 1

This present is for Dad

2

This present ____

3

4

1

Story recall (57)

Aunt Rose Comes to Stay pages 12 and 13

Are the sentences true or false? Put a ✓ or a X.

- 1 Mum went back to her car. X
- 2 Aunt Rose went back to her car.
- 3 Holly and Tom went with her.
- 4 There were some shoes in her car.
- 5 There were some presents in her car.
- 6 Mum and Dad helped Aunt Rose carry the presents.
- 7 Holly and Tom helped Aunt Rose carry the presents.
- 8 It was very rainy.
- 9 It was very windy.
- 56 True or false?

Who said it?	AGG-
Mum Holly	Dad
Who is this letter from?	Holly
This letter is from Aunt Rose.	
3 Who is Aunt Rose?	
4 She is my sister.	
50 Character recognition and story recall	

Aunt Rose C	comes to	Stay	pages	6	and	7
-------------	----------	------	-------	---	-----	---

Are the sentences true or false? Put a ✓ or a X.

1	Mum put the new curtains in the bedroom.	. (x)
2	Dad put the new curtains in the bedroom.	
3	They went to the shop to buy a bed.	
4	They went to the shop to buy a chair.	\Box
5	Holly liked the green and white chair.	\Box
6	Tom liked the green and white chair.	
7	Dad liked the green and white chair.	
8	Holly and Tom liked the blue chair.	

52 True or false?

Aunt Rose Comes to Stay pages 2 and 3

Aunt Rose Comes to Stay

Choose and write.

Mum Dad Holly Tom Aunt Rose

Read. Then choose and write.

letter photo

is from Aunt Rose. This

Character recognition 49

0	Number the sentences. Then read.
	Holly looked in her box.
	Tom looked in his box.
	Mum looked in her box.
	Little Joe looked in his box.
	Dad looked in his box.
2	She he
	'This isn't my present,' said.
(2)	
(58)	Story sequencing