

STARTER LEVEL


The Lost Ship by Stephen Colbourn

A Before Reading

- 1 Look at the cover. What kind of ship is it?
 - (a) a steam ship?
 - (b) a sailing ship?
- 2 Read the back cover of the book. What is a **strange** ship?
 - (a) A ship that is frightening?
 - (b) A ship that is not like other ships?
 - (c) A ship that is old?


B While Reading


C After Reading

- 5 What is on the next page of the log book?
- 6 Find these words hidden in the ship:


- 7 Now put the words in these sentences.
 - (a) It's a very strange
 - (b) The weather is
 - (c) The is steering the ship.
 - (d) I cannot see the or
 - (e) They want to to Florida.
- (f) This is the Captain's
- (g) The ship is in a thick, white
- (h) There is nobody in the
- (i) The Captain is below