

Name:

Class:

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

My name is Jane. Last Saturday, my brother and I were having a **picnic** in the country when a beautiful

(1) butterfly flew over our heads.

‘Look!’ my brother said. ‘It’s got white **(2)**!’

Are they endangered, Jane?’

‘I don’t know,’ I answered. ‘We **(3)** look on the Internet at home. We shouldn’t try to catch it, but when it stops on a flower, we can look at it more carefully.’

It had got white wings and there were a few little black **(4)** There was a darker stripe at the top of each wing, too. I **(5)** a photo of it on my phone.

That evening, we found its name on the computer. The butterfly we saw in the woods was called a ‘Small White’.

I’m going to find out about other butterflies now. I think they’re the most beautiful insects in the world!

Example

picnic	do	field	should	busy
spotted	spots	carefully	took	wings

**(6) Now choose the best name for this story.
Tick one box.**

Jane's brother likes taking photos

A new hobby

Jane likes endangered insects