

Reading extract and questions:

A Prickly Problem

Set A/B

Straight after tea, Jonjo ran out into the garden. After a few minutes, he shivered and ran back inside. He found his coat and pulled on his wellies, taking care to tuck his new school shoes out of sight so that they could dry without Dad noticing.

“Give us a hand,” said Dad, who had been raking leaves. He had found a large, old cardboard box and was stuffing crunchy brown leaves into it. Together, they filled the box in no time. Before it got too dark, they tucked the box down the side of the house and covered it with an old plastic sack. “At least we’ll have something dry to burn on bonfire night,” said Dad.

A few weeks later, they were back in the garden. Dad had cleared a safe space for a bonfire and was gathering twigs and old wood. He brought the box over then went inside to get the matches and some paper. There was a strange noise. Jonjo listened. There it was again! It was a sort of scratching sound. Then it stopped.

Dad came back and scrunched up the paper. The plan was to get the fire going, then tip the dried leaves on top and place bigger sticks around it. “Soon,” said Dad, “we’ll have as good a bonfire as any in the park. We won’t have to pay to see it, neither.”

Jonjo sat by the box a safe distance away while Dad lit the paper. An orange flame flickered into life. Twigs crackled as they caught fire too. There it was again! The scratching noise!

“Stop! Wait!” cried Jonjo as Dad reached for the box. He grabbed it and tipped it upside down on the grass. A spiky little ball rolled out. “Just in the nick of time!” gasped Jonjo as Dad put on his gardening gloves and gently picked up the hedgehog. Soon, the little creature was safely placed under a bush, well away from the fire.

“I know they like to find somewhere warm and dry to sleep all winter, but I think that would have been a bit too warm!” grinned Dad.

Questions for A Prickly Problem Set A

Vocabulary

1. Look at the paragraph beginning “Give us a hand,” Find and **copy** a word that means *scraping up*.

2. ... *in no time* ... This means ... Tick one.

we’re late

☐

we have to go back in

☐

the clock had stopped

☐

very quickly

☐

3. ... *An orange flame flickered* ... In this sentence, *flickered* means ... Tick one.

switched

☐

exploded

☐

sparked

☐

burnt

☐

Identify key aspects

4. When did Jonjo run into the garden?

5. What **two** things did Dad go inside to get?

a. _____ b. _____

Inference

6. Why did Jonjo run back inside?

Sequence

7. Number the sections from **1** to **4** to show the order in which they appear.

Dad cleared a space for bonfire.	
Jonjo tipped the box upside down.	
Jonjo hid his school shoes.	
Dad lit the bonfire.	

Predict

8. What do you think Jonjo will say next year if they collect leaves in a box for a bonfire?

Questions for A Prickly Problem Set B

Vocabulary

1. Look at the first paragraph. **Find** and **copy** a word that means *shook*.

2. ... "Give us a hand" ... This means ... **Tick one**.

"Pass me my glove,"

☐

"Stop!"

☐

"Help me,"

☐

"Wave to me,"

☐

Identify key aspects

3. Where did they leave the box of leaves?

4. What sort of sound did Jonjo hear?

5. Where did Dad put the hedgehog?

Inference

6. Why did Dad put on gardening gloves?

Sequence

7. Number the parts of the story from **1** to **4** to show the order in which they happened.

They covered the box with a plastic sack.	
Dad put the hedgehog under a bush.	
The twigs caught fire.	
Jonjo put on his coat.	

Predict

8. What would Dad say if he found Jonjo's new school shoes before they dried out?

Answers for *A Prickly Problem*

Set A:

Vocabulary:

1. raking
2. very quickly
3. sparked

Retrieval:

4. straight after tea
5. matches, paper

Inference:

6. because he was cold/his new shoes were wet

Sequence:

7.

Dad cleared a space for bonfire.	2
Jonjo tipped the box upside down.	4
Jonjo hid his school shoes.	1
Dad lit the bonfire.	3

Predict:

8. "Make sure there aren't any hedgehogs in it!"/"Let's put it where a hedgehog can't get in."

Commissioned by The PiXL Club Ltd. July 2019

This resource is strictly for the use of member schools for as long as they remain members of The PiXL Club. It may not be copied, sold nor transferred to a third party or used by the school after membership ceases. Until such time it may be freely used within the member school.

All opinions and contributions are those of the authors. The contents of this resource are not connected with nor endorsed by any other company, organisation or institution.

PiXL Club Ltd endeavour to trace and contact copyright owners. If there are any inadvertent omissions or errors in the acknowledgements or usage, this is unintended and PiXL will remedy these on written notification.

Answers for *A Prickly Problem*

Set B:

Vocabulary:

1. shivered
2. help me

Retrieval:

3. down the side of the house
4. a (sort of) scratching sound
5. under a bush (well away from the fire)

Inference:

6. because the hedgehog was prickly/spiky

Sequence:

7.

They covered the box with a plastic sack.	2
Dad put the hedgehog under a bush.	4
The twigs caught fire.	3
Jonjo put on his coat.	1

Predict:

8. Accept answers that refer to the shoes being wet and that Dad would not be happy about it, e.g. "Why are your shoes wet?"/"Did you go out into the soggy garden in your school shoes?"/"I've told you to put your wellies on before going into the garden!"

Commissioned by The PiXL Club Ltd. July 2019

This resource is strictly for the use of member schools for as long as they remain members of The PiXL Club. It may not be copied, sold nor transferred to a third party or used by the school after membership ceases. Until such time it may be freely used within the member school.

All opinions and contributions are those of the authors. The contents of this resource are not connected with nor endorsed by any other company, organisation or institution.

PiXL Club Ltd endeavour to trace and contact copyright owners. If there are any inadvertent omissions or errors in the acknowledgements or usage, this is unintended and PiXL will remedy these on written notification.