Miss Smith

Brian Moses

- Miss Smith, can I ask a question?
 Could monsters invade our school?
 Can I put them in my story?
 That would be so cool.
- I know you said you wanted no more monsters in Class Three.
 But I'd make mine really different, give me a chance and you'll see.
- I know a lot about monsters, I've got such a great idea.
 I could make it so exciting, it would fill you full of fear.
- You're trying not to laugh, Miss Smith, I can see it in the way you look.But I know so much about monsters, I think I could write a book!

a funny story. Tick one box in each row to show which sentences are true and which are false Tick one box in each row to show which sentences are true and which are false Image: The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared.	What idea does the speaker want to include in the story? Look at the first verse. Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	What idea does the speaker want to include in the story? Look at the first verse. Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	N	ame: Clo	ass:	Dat
Look at the first verse. Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false Image: The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Look at the first verse. Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false Image: The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Look at the first verse. Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false Image: The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why		Look at the first verse.		
Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false \[Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false \[Find and copy the word which means enter. Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false \[What idea does the speaker want to include in the story?		
Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false <u>True</u> False <u>The children are writing poetry. </u> <u>Miss Smith is the teacher. </u> <u>Miss Smith has told the children to write about monsters. <u>The speaker wants to make their reader feel scared. </u> Do you think the teacher will let the speaker write about monsters? Explain why </u>	Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false. <u>True</u> False <u>The children are writing poetry. Miss Smith is the teacher. <u>Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why </u></u>	Why is the speaker checking their story idea with the teacher? Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false <u>True</u> False The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why		Look at the first verse.		
Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false <u>True</u> False The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false. <u>True</u> False The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Find and copy one thing the speaker says that shows they do not plan to write a funny story. Tick one box in each row to show which sentences are true and which are false <u>True</u> False The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why		Find and copy the word which means enter.		
a funny story. Tick one box in each row to show which sentences are true and which are false $ \frac{\text{True False}}{\text{The children are writing poetry.}} $ Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	a funny story. Tick one box in each row to show which sentences are true and which are false. Image: True false Image: The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters. Image: The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	a funny story. Tick one box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show which sentences are true and which are false Image: True box in each row to show the teacher. Image: True box in each row to show the teacher to write about monsters. Image: True box in each row to show the teacher will let the speaker write about monsters? Explain why		Why is the speaker checking their story idea with the teacher?	,	
TrueFalseThe children are writing poetry.Image: Comparison of the children	TrueFalseThe children are writing poetry.Image: Comparison of the children	TrueFalseThe children are writing poetry.Image: Comparison of the children and the children to write about monsters.Miss Smith has told the children to write about monsters.Image: Comparison of the children and the children to write about monsters.The speaker wants to make their reader feel scared.Image: Comparison of the children with the teacher will let the speaker write about monsters?				
The children are writing poetry.Image: Constraint of the children are writing poetry.Miss Smith is the teacher.Image: Constraint of the children are write about monsters.Miss Smith has told the children to write about monsters.Image: Constraint of the children are write about monsters.The speaker wants to make their reader feel scared.Image: Constraint of the children are write about monsters?Do you think the teacher will let the speaker write about monsters? Explain why	The children are writing poetry. Image: Constraint of the children and the chil	The children are writing poetry.Image: Constraint of the children are writing poetry.Miss Smith is the teacher.Image: Constraint of the children are write about monsters.Miss Smith has told the children to write about monsters.Image: Constraint of the children are write about monsters.The speaker wants to make their reader feel scared.Image: Constraint of the children are write about monsters?Do you think the teacher will let the speaker write about monsters? Explain why			not plan	to write
Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	Miss Smith is the teacher. Miss Smith has told the children to write about monsters. The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why		a funny story.	id which c	are false
The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why	The speaker wants to make their reader feel scared. Do you think the teacher will let the speaker write about monsters? Explain why		a funny story. Tick one box in each row to show which sentences are true an	id which c	are false
Do you think the teacher will let the speaker write about monsters? Explain why	Do you think the teacher will let the speaker write about monsters? Explain why	Do you think the teacher will let the speaker write about monsters? Explain why		a funny story. Tick one box in each row to show which sentences are true an The children are writing poetry.	id which c	are false
				a funny story. Tick one box in each row to show which sentences are true an The children are writing poetry. Miss Smith is the teacher.	id which c	are false
				a funny story. Tick one box in each row to show which sentences are true an The children are writing poetry. Miss Smith is the teacher. Miss Smith has told the children to write about monsters.	id which c	are false