Fireflies Stage 6 Non- Fiction
Class Activity 1

Tour De France
Learning Intention
To use capital letters properly.
Task

1. Look through your reading book for place and people’s names.

2. You will see that they have capital letters.
3. Make a list of all the place and people’s names that you can find.

	Tour De France – Capital Letters

Fireflies Stage 6 Non- Fiction

Class Activity 2

Tour De France

Learning Intention

To use your reading book to find information.

Task

1. Look at page 12 and 13. What does it tell you about the special bikes Tour de France athletes use?

2. Turn to page 7. What do you need to mend a flat tyre?
3. Look at the contents page. Go to the page about ‘Prizes’. What unusual prizes are awarded in the Tour de France?

4. How many stages are there in the race?

5. What colour jersey does the winner get to keep?

