

Oxford
Reading
Tree

The Rope Swing

Roderick Hunt
Alex Brychta

Story written by Roderick Hunt
Illustrations by Alex Brychta

What's this story about?

The children play on a swing over a stream. Floppy has noticed that the rope is about to break but more and more children get onto the swing. He can hardly bear to look!

Talk together

Talk about swings the child likes to play on. Look at the swing on the cover. Ask, "Do you think it looks safe?" Talk about the dangers of playing near water.

Read the story

W = Word recognition **C** = Language comprehension

- Read the story together.
- C** Before turning each page, ask, "What do you think will happen next?"
- C** Page 3, ask, "Why is Floppy looking worried?"
- W** Help the child read the tricky words, e.g. 'climbed' on page 6.
- W** Encourage the child to sound out the letter sounds in 'swing' and 'splash'.
- C** Page 16, ask, "Was that how you thought the story would end?"

The children went to the stream.

They looked at the swing.

Wilf climbed on the swing.

Chip pushed Wilf.

Floppy looked at the rope.

Biff climbed on the swing.

Floppy barked and barked.

Chip climbed on the swing.

Floppy barked and barked and barked.

Kipper went on the swing.

“What a silly dog!” said Kipper.

Wilma went on too.

“What a silly dog!” said Wilma.

The children went home.

Floppy looked at the rope.

Splash! Oh no!

Play a game

Think of a rhyme

To help the child find rhyming words to aid reading and spelling.

- Open the book at any page and choose a word.
- Ask the child to think of a word that rhymes with that word, e.g. 'ring' rhymes with 'swing'.
- Swap roles.

Other ideas

You can use these ideas straight away, or on another day.

- Find and name all the animals in the pictures.
- Look for words that end in '-ed'. Count the number of different 'ed' words.

The Rope Swing

What will happen to the rope swing?

This story practises these words:

home push(ed) said they
too what went

Stage 3 Stories

On the Sand

The Egg Hunt

Nobody Wanted to Play

A Cat in the Tree

The Rope Swing

By the Stream

Available in packs

Stage 3 Stories Pack (one of each title) ISBN 978-0-19-846438-9

Stage 3 Stories Class Pack (six of each title) ISBN 978-0-19-846439-6

OXFORD
UNIVERSITY PRESS

www.OxfordPrimary.co.uk

Orders and enquiries to Customer Services:
tel. 01536 741171

For further information, phone the
Oxford Literacy Care-line: tel. 01865 353881

text © Roderick Hunt 1986
illustrations © Alex Brychta 1986
First published 1986

This edition published 2008
10 9 8 7 6 5 4 3 2

ISBN 978-0-19-846444-0

9 780198 464440

Printed in China by Imago