

Name: \_\_\_\_\_

## Reflecting on the Story

I'm tired of...

---

---

---

---

---

I'd rather be...

---

---

---

---

---

I wonder what it would be like...

---

---

---

---

---

The problem is...

---

---

---

---

---

I'm feeling very...

---

---

---

---

---

Next time use me to draw a...

---


---

---

---

---

Name: \_\_\_\_\_


## Punctuation

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,

Red Crayon

### Add in the punctuation

hey duncan,

it's me RED Crayon we need to talk you make me work harder than any of your other crayons all year long I wear myself out colouring fire engines apples strawberries and everything else that is red


i even work on HOLIDAYS i have to colour all the Santas at Christmas and all the hearts on Valentine's day i need a rest

Your overworked friend

Red Crayon

Teaching  
Cave

Name: \_\_\_\_\_


# Punctuation

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,


Red Crayon

## Count carefully

1. I can see \_\_\_\_\_ full stops. (.)
2. I can see \_\_\_\_\_ capital letters. (T)
3. I can see \_\_\_\_\_ commas. (,)
4. I can see \_\_\_\_\_ exclamation marks (!)
5. I can see \_\_\_\_\_ question marks. (?)
6. The word it's is short for \_\_\_\_ \_.

Teaching  
Cave

Name: \_\_\_\_\_


## Punctuation

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,

Red Crayon

### Add in the punctuation

Hey Duncan

It's me RED Crayon We need to talk You make me work harder than any of your other crayons All year long I wear myself out colouring fire engines apples strawberries and everything else that is red


I even work on HOLIDAYS I have to colour all the Santas at Christmas and all the hearts on Valentine's day I need a rest

Your overworked friend

Red Crayon

Teaching  
Cave

Name: \_\_\_\_\_


## Spelling

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,

Red Crayon

### Find the spelling mistakes and underline them.

Hey Duncan,

It's me, RED Crayon. Wee need to tolk. Yu make me work harder than ane of your other crayons. Oll year long I wear myself out colouring fier engines, apples, strawberries and everything elsi that is rod.


I even wurk on HOLIDAYS! I haff to colour all the Santas at Christmas and all three hearts on Valentine's day! I need a rist.

ur overworked friend,

Red Crayon

Teaching  
Cave

Name: \_\_\_\_\_


## Spelling

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,

Red Crayon

### Find the spelling mistakes and underline them.

Hey Duncan,

It's me, RID Crayon. Wi need to talk. You make my work harder than eny ov your other crayons. Oll year long I wear myself owt colouring fire engines, apples, strawberries and everything else that iz red.


I even work on HOLIDAYS! I hav to colour all the Santas at Christmas and all th hearts on Valentine's day! I need a rost.

Your overworked friend,

Red Crayon

Teaching  
Cave

Name: \_\_\_\_\_


# Phonics

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.


Your overworked friend,

Red Crayon

## Complete the sentences

1. I found the **ing** sound in \_\_\_\_\_.
2. I found the **er** sound in \_\_\_\_\_.
3. I found the **th** sound in \_\_\_\_\_.
4. I found the **str** sound in \_\_\_\_\_.
5. I found the **cr** sound in \_\_\_\_\_.
6. I found the **fr** sound in \_\_\_\_\_.
7. I found the **ee** sound in \_\_\_\_\_.

Name: \_\_\_\_\_


# Phonics

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,


Red Crayon

## Complete the sentences

1. I found the **ay** sound in \_\_\_\_\_.
2. I found the **ie** sound in \_\_\_\_\_.
3. I found the **a-e** sound in \_\_\_\_\_.
4. I found the **aw** sound in \_\_\_\_\_.
5. I found the **ou** sound in \_\_\_\_\_.
6. I found the **ea** sound in \_\_\_\_\_.
7. I found the **i-e** sound in \_\_\_\_\_.

Teaching  
Cave

Name: \_\_\_\_\_


## Comprehension

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.


I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.

Your overworked friend,

Red Crayon

### Answer the Questions

1. What word in the text means the same as '*speak*'?
2. Write the list of things that Red Crayon draws.
3. What holidays does Red Crayon work on?
4. Which pieces of fruit does Red Crayon draw?
5. How is Red Crayon feeling in the story?
6. What could Duncan do to give Red Crayon a rest?
7. Why do you think HOLIDAYS is in capital letters?


Name: \_\_\_\_\_

## Comprehension

Hey Duncan,

It's me, RED Crayon. We need to talk. You make me work harder than any of your other crayons. All year long I wear myself out colouring fire engines, apples, strawberries and everything else that is red.

I even work on HOLIDAYS! I have to colour all the Santas at Christmas and all the hearts on Valentine's day! I need a rest.


Your overworked friend,

Red Crayon

### Answer the Questions

1. Which crayon is writing this letter?
2. What does this crayon colour at Christmas?
3. What holidays does Red Crayon work on?
4. Which pieces of fruit does Red Crayon draw?
5. What word in the story means the same as 'hello'?

Name: \_\_\_\_\_


## Scaffolded Writing

Hey \_\_\_\_\_,

It's me, \_\_\_\_\_. We need to talk. You make me work harder than any of your other \_\_\_\_\_. All year long I wear myself out \_\_\_\_\_.

I even work on HOLIDAYS! I have to \_\_\_\_\_

\_\_\_\_\_! I need a rest.


Your \_\_\_\_\_ friend,

\_\_\_\_\_

Teaching  
Cave

Draw a picture to match your story.

Name: \_\_\_\_\_


# Creative Writing

## What happened next?

One day, Red Crayon woke up, climbed out of the crayon box and left Duncan's house. "I'm not coming back!" he whispered.

[illegible]


- Facts
- Opinions
- Examples
- Persuasive words

## Teaching Cave

Name: \_\_\_\_\_

