

Using a story: Miko the monkey

worksheet

Activity 1: What do you know about monkeys? Write *true* or *false* for these sentences.

1. Monkeys are primates.
2. All monkeys have tails.
3. The mandrill doesn't go into trees.
4. The smallest monkey is from South America.
5. The loudest animal on land is a monkey.
6. All monkeys live in tropical climates.

Activity 2: Write the words under the pictures.

forest	banana	fruit	nuts
village	steal	storm	climb
river	island	branch	throw


forest


Activity 3: Write *true* or *false* for these sentences.

1. Miko the monkey has a very big family.
2. Miko laughs with his brothers and sisters.
3. The monkeys steal fruit from the village.
4. It rains for seven days.
5. Miko falls into the river.
6. Miko is a very brave monkey.

Activity 4: Write the missing words to complete the summary of the story.

Miko is a small monkey. He l _ _ _ _ in the forest with his brothers and s _ _ _ _ _ . They eat bananas, fruit and n _ _ _ . But Miko is very small. He eats n _ _ _ _ _ .

One day it r _ _ _ _ and the river goes up. The monkeys have no f _ _ _ _ .

His brother Uko f _ _ _ _ into the river. Then Miko jumps a _ _ _ _ _ the river and gets bananas for his family.

Uko comes back. He says Miko is a very b _ _ _ _ monkey and Miko is very h _ _ _ _ .

Activity 5: Find the words from activity 2 in the wordsearch below.

R	V	O	E	L	Y	F	O	R	E	S	T
B	R	A	N	C	H	X	R	C	M	L	H
A	Q	F	H	Q	L	R	K	U	T	D	R
N	P	V	A	X	S	I	I	W	I	S	O
A	U	R	N	M	T	S	M	V	W	T	W
N	G	T	Y	T	E	B	I	B	E	O	Z
A	P	I	S	L	A	N	D	U	O	R	J
U	S	V	I	L	L	A	G	E	N	M	Z