

Owls

Name _____ Date _____

Are these sentences fact or fiction?

Tick the right box.

Use the book for help.

	Fact	Fiction
Owls are silent flyers.		
Owls are mostly nocturnal.		
Ghost owls swoop down into gardens.		
Owls have an extra eyelid.		
Owls are the cleverest creatures.		
The egg tooth disappears as the owlet grows.		
Some owls are afraid of the dark.		

Write one more fact about owls.

Owls

Name _____ Date _____

Make notes about the main points for each heading.

hunting

flying

owl's eyes

baby owls

Bats

Name _____ Date _____

Find synonyms for these words.
Use a thesaurus.

stretches →

scurry →

dark →

hunting →

destroy →

curved →

Bats

Name _____ Date _____

Use the contents page to find where you can read about these things.

baby bats – page

bat homes – page

bat food – page

hunting – page

Choose two of the headings.
Make notes about them.

1.

2.

Foxes

Name _____ Date _____

Use the contents page to answer these questions.

What chapter is on page 4?

What chapter is on page 11?

Which page is "How foxes hunt" on? _____

Which page is "Fox cubs" on? _____

Now answer these questions.

Where do the different kinds of fox live?

What is a male fox called? _____

What is a female fox called? _____

What is the "mouse jump"?

Foxes

Name _____ Date _____

Write a report about foxes.
Use these headings.

Fox babies

Fox food

Fox homes

Foxes hunting

Raccoons

Name _____ Date _____

Copy the sentences.

Add exclamation marks or questions marks.

Raccoons look like masked bandits

When do raccoons sleep

Raccoons will eat as much as will fit in their stomachs

Do raccoons eat from rubbish bins

When it is dark, raccoons get down to business

Write two questions about raccoons.

Write two surprising facts about raccoons.

Raccoons

Name _____ Date _____

Write facts about raccoons on the chart.

Homes	<hr/> <hr/> <hr/>
Food	<hr/> <hr/> <hr/>
Habits	<hr/> <hr/> <hr/>
Habitats	<hr/> <hr/> <hr/>

Objective: To complete charts of information discovered.

PM Gold Level

Skunks

Name _____ Date _____

Underline the key words.

The first one has been done for you.

Skunks are small black and white animals about the size of a cat. They have big bushy tails. Skunks live in North America.

Skunks are nocturnal. They leave their burrows at night to come out and hunt for food.

Skunks hunt around the forest area where they live.

Skunks will stand on their back legs to look out for danger.

What other key words can you find in the book?

Skunks

Name _____ Date _____

Write a report about the life of a skunk.

At birth, baby skunks _____

They leave the nest when _____

They hunt by _____

When they are in danger _____

The skunk's biggest enemy _____

Tasmanian Devils

Name _____ Date _____

Put these words in the right lists.
Add lines to show the syllables.
The first one has been done for you.

two syllables

three syllables

four syllables

wombat

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Add two more words to each list.

Tasmanian Devils

Name _____ Date _____

List key words that tell us about Tasmanian Devils.

Homes: _____

Food: _____

Hunting: _____

Babies: _____

Senses: _____
