

Oxford
Reading
Tree

At the Pool

Roderick Hunt
Alex Brychta

Story written by Roderick Hunt
Illustrations by Alex Brychta

What's this story about?

The children go swimming but Kipper can't find his trunks. Wilf's mum buys Kipper a new pair but when Kipper gets changed he finds he had put on his trunks at home!

Talk together

Talk about going swimming at a pool or on holiday. Ask, "What do you like about going swimming?" "What don't you like?"

Read the story

W = Word recognition **G** = Language comprehension

- G** Read the story together. Talk about what is happening in each picture.
- G** Pages 4–5, see if the child can guess what the notices say.
- W** Page 9, read the notice together.
- G** Page 11, look at the picture of Kipper. Ask, "What is Kipper thinking?"
- G** Page 14, ask, "What do you think Kipper is thinking now?"

Kipper went to the swimming pool.

Wilma's mum took him.

She took Biff and Chip, too.

It was a new pool.

CHANGING ROOMS

Everyone wanted to swim.

Kipper looked for his trunks.

He couldn't find them.

Kipper couldn't go in the pool.

Sorry
No shorts
No underpants
No cut-off-jeans
to be worn
in the pool

Please shower
before swimming

“Sorry,” said the man.

Wilma's mum was in the water.

CHANGING ROOMS

“Oh dear,” she said.

Wilma's mum took Kipper to
a shop.

She bought him new trunks.

They went back to the pool.

“Oh no!” said Kipper.

“I put them on at home,” he said.

Play a game

'oo' rhymes

This helps children to notice words that are spelt with 'oo'.

- Find a word in the story that has 'oo' in it. Ask the child to read the word and then think of a rhyming word to go with it, e.g. 'pool', 'cool'.
- Take turns to find an 'oo' word and to say, "Read it and find a rhyming word".

Other ideas

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

- Find the longest sentence in the story. How many words does it have?
- Help the child to use the pictures to retell the story in his/her own words.

At the Pool

Kipper forgets his swimming trunks.

This story practises these words:

back could(n't) him his home man new
put them too took want(ed) water

Stage 3 More Stories B

The Barbecue
The Carnival
At the Pool

Bull's-eye!
Book Week
The Cold Day

Available in packs

Stage 3 More Stories Pack B (one of each title) ISBN 978-0-19-846465-5

Stage 3 More Stories Class Pack B (six of each title) ISBN 978-0-19-846466-2

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 1989
illustrations © Alex Brychta 1989
First published 1989
This edition published 2008
10 9 8 7 6 5 4 3

ISBN 978-0-19-846467-9

9 780198 464679

Printed in China by Imago