

Beginner

Cloze Procedure

Name: _____

Date started _____

CLOZE PROCEDURE GIFT BOOK

Copyright © Burt Books Ltd. 2011

Church Cottage

Albemarle Crescent

Scarborough

North Yorkshire

YO11 1XX

www.burtbooks.com

info@burtbooks.com

First published in the United Kingdom in 2011 By Burt Books Ltd.

All rights reserved worldwide:

No part of this publication may be reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, or stored in any retrieval system of any nature without the written consent of the copyright holder and the publisher, application for which should be made to Burt Books Ltd.

The right of Coreen Burt to be identified as the author of the Cloze procedure Gift Book has been asserted by her in accordance with the Copyright, Designs and Patents Act 1988.

OTHER RESOURCES BY COREEN BURT ARE:

- **The Burt Reading Scheme – a set of over 700 phonic worksheets to get any child reading fluently – arranged over 6 modules.**
- **Literacy themes covering grammar, punctuation etc**
 - * **Australia**
 - * **Horses! Horses!**
 - * **Big animals Small animals**
 - * **Big Cats (Free resource)**
- **Language practice work to consolidate skills:**
 - * **Phonics Homework Books 1 – 2**
 - * **Reading Skills Books 1 – 3**
 - * **Vocabulary Building Comprehension Exercises**
- **Numeracy**
 - * **An introduction to fractions**
 - * **Percentages**

These resources are available at www.burtbooks.com

My dog, Spot

I have a dog called Spot. He has a spot on the end of his tail. When he is happy he wags his tail. I take him for a walk every day. Spot sleeps in a basket in my bedroom.

Read the story then fill in the missing words.

My dog's name is _____.

He has a _____ on the end of his
_____.

He _____ his tail
when he is _____. Every day I
take him for a _____.

Spot _____ in a
_____ in my bedroom.

Sadie the goldfish

Sadie lives in a bowl.
She swims around in
the bowl all day long.
She belongs to Jen.
Jen feeds her fish food
every night. Jen keeps
the bowl clean and fresh.
Sadie is a very happy little goldfish.

Read the story then fill in the missing words.

Sadie lives in a _____.

She _____ around all
_____ long. Sadie _____ to
Jen. Every _____ Jen feeds
_____ food to Sadie.

Jen keeps the bowl _____ and
_____. Sadie is _____.

The Zebra

Zebras live in Africa. Many zebras also live in zoos around the world. Zebras have beautiful striped skin. They eat grass. They can run very fast. They have to run away from lions who want to eat them.

Read the story then fill in the missing words.

_____ live in Africa. There are many zebras in _____ around the _____. A zebra's skin is _____. They like to eat _____. They have to _____ very fast to get _____ from lions who want to _____ them.

The Lion

A lion is a very dangerous animal. It hunts for its prey. It only eats meat. A female lion is called a lioness. She does most of the hunting. A lion can roar very loudly.

Read the story then fill in the missing words.

A lion is very _____ . It
_____ for its prey. A lion only
eats _____. A _____
is a female lion. The lioness does most
of the _____ .

A lion can _____ very
_____ .

Skateboard Fun

Harry rides his skateboard to school every day. He can do tricks on his skateboard. Sometimes he falls and hurts his knees.

His teacher locks his skateboard away during lesson time. Harry's older brother teaches him many tricks and Harry rides very well.

Read the story then fill in the missing words.

Harry rides a _____.

He rides it every day to _____.

He can do _____ when he rides

his board. Harry sometimes _____

his _____ when he falls. Harry's

_____ looks after his skateboard

during _____ time. Harry has an

older _____.

Swimming Sam

Sam is learning how to swim. He goes for lessons every Monday afternoon. Mrs James is his teacher. Sam is making very good progress. He can now swim two lengths of the pool. Mrs James is very pleased with Sam.

Read the story then fill in the missing words.

Sam is _____ how to swim.

Sam goes for _____ on a
_____ . His _____ is

Mrs. James. Sam is making good
_____. He is able to swim two
_____ of the
_____. Mrs James is
_____ with Sam.

The Giraffe

A giraffe has a very long neck. They eat leaves from the top of trees.

A giraffe is the tallest of all land mammals. They can grow to be 18 feet tall. Giraffes are found in the wild in Africa.

Read the story then fill in the missing words.

An animal with a very long _____ is the giraffe. A giraffe eats _____ from the _____ of trees. The giraffe is the _____ of all land _____.

A giraffe can _____ to be 18 _____ tall. You will find _____ in the wild in _____.

Flying a kite

Bob and his father are flying a kite. It is a very windy day. The kite has a long tail.

Bob is enjoying the day with his father. They made the kite out of tissue paper and bamboo sticks.

Read the story then fill in the missing words.

Bob is _____ a kite with his
_____. The _____
is blowing. The _____ has a
long _____. Bob and his
father are _____ the day.
The kite is made of _____ and
_____ sticks.

The Football Match

Alan is playing football. He is in the school team. He plays on the wing. He is a very fast runner and he often scores a goal. He hopes to be the captain of the team next year.

Read the story then fill in the missing words.

Alan _____ football and is in the _____ team. He often _____ a goal because he is a very _____ runner. Next _____ he hopes to be the _____ of the school team.

The Barbeque

Bill and his family are having a barbeque. It is Saturday afternoon. Bill's dad is cooking the burgers. The sun is shining brightly and it is lovely and warm. Everyone is hungry. The food smells delicious.

Read the story then fill in the missing words.

Bill and his _____ had a
_____ on Saturday
_____. It is a warm,
_____ day and Bill's _____
is cooking the _____. The food
smells so _____ and
everyone is very _____.

Helping Mum

Lee is helping his mother to set the table for dinner.

He _____ puts the knives and the forks on the table and puts the teacups next to each place. Then he asks his mum if he must put puddina spoons on the table too!

Read the story then fill in the missing words.

Lee is _____ his mother.

He is setting the _____ for dinner. He puts the _____ and the _____ onto the table.

He also puts _____ next to each person's place. He wants to know if there will be _____ after the dinner _____

The Gardener

Roy's granny is a keen gardener. She likes to plant seeds and to watch them grow. She spends many hours in her garden every day. Roy says that his granny has the best garden in the street and everyone agrees.

Read the story then fill in the missing words.

Roy's _____ likes to be in her
_____. She likes to plant
_____ and to _____
them grow. Roy's granny spends
_____ in her garden and now
everyone _____ that she has the
best garden in the _____.

The New Baby

Anna's mother has a new baby. It is a baby boy and his name is Carl. Carl was born last week on Saturday. He is a very quiet, happy baby and only seems to eat and sleep. Anna loves her new brother very much.

Read the story then fill in the missing words.

Anna has a new baby _____ whose name is _____. He was born last week on _____. Carl is a very _____, happy baby. All he seems to do is to _____ and _____. Anna _____ her new _____ brother very _____.

The Ballerina

Sally is a ballerina. She started dancing when she was four years old. Now she dances for a famous ballet company. Soon she will be a star on the stage. That is because she has worked so hard for many years.

Read the story then fill in the missing words.

Sally is a _____ and she started _____ when she was _____ years old. She dances for a _____ ballet company. She will soon be a _____ on the _____.

She has _____ hard for many _____.

The New Car

Joe's dad has a new car.

It is a Honda. It is silver.

Joe's dad got it on Thursday. He is very proud of his new car. He drives it to work every day. Joe loves the new car. Joe likes the leather seats and the soft carpets. He likes to drive in the car with his dad.

Read the story then fill in the missing words.

Joe's _____ has new car. It is a

_____.

The car is a _____ colour. Joe's dad got it on _____ He

is very _____ of his new car and he

_____ it to work _____ day.

Joe _____ the new car. He likes the

_____ seats and the soft

_____.

He likes to _____ in the car with his _____.