

Professor Inkspot's telescope 🕡

Bang!

Billy woke up with a start. He looked at the clock. It was half past six. BANG! Billy jumped out of bed and ran to the window. Next door he could see Professor Inkspot's shed. There was a small cloud of blue smoke above the shed. Billy saw a green flashing light. Fizzzz! Pop! Bang! The light changed to red. Billy got dressed quickly and ran round to Professor Inkspot's shed.

'Are you there, Professor?' he shouted. A strange whirring sound began. A bell rang and an orange light turned to green.

'It works!' a voice exclaimed.

'Professor,' Billy called, 'is that you?'

'Of course it's me!' said the voice. 'Come in, Billy, come in!'
Billy stepped slowly forwards and went inside.

Professor Inkspot stood next to a strange machine. On the front were four large dials with numbers. Below the dials were several bright red buttons. In the middle was a square screen. Beside the screen was a handle. Under the screen was a row of switches.

'What is it?' Billy asked.

'It's an inter-active space telescope,' replied the professor. 'It shows you what is happening in space! Do you want to see it work?'

'Yes, please,' said Billy.

'Look here,' said the professor, 'you turn this ... and press these ... and pull those upwards' For several minutes the professor was busy. His hands moved quickly over the machine. Billy waited quietly and watched. At last the professor turned round. 'It's ready!' he said.

Language Book samples

Professor Inkspot pulled the handle downwards. A red light came on. He turned a dial. It clicked noisily. Then there was a loud buzzing sound. Billy jumped backwards.

'Don't worry!' shouted the professor. 'Look at the screen.'

Billy saw small people in spacesuits. There were trees but they were blue and yellow. The sky was bright pink. It was another planet!

The professor pointed to a tree. 'Watch this!' he said. He pushed a button. Suddenly the tree filled the screen. Billy saw a very strange silver bird in it.

'Let's look at the people,' said the professor. 'Press that switch.' Billy pressed. At once the people on the screen were big.

Billy gasped. 'I know those people,' he said.

'What?' said the professor, in surprise.

'Yes,' said Billy, 'Those are the people in my favourite TV programme, Adventures in space. This isn't an inter-active telescope, professor. It's an interactive TV!'

Reading and understanding

- Complete the sentences.
 - 1 Billy woke up at half past ______.
 - 2 He woke up because he heard a loud ______.
 - 3 Billy went inside Professor Inkspot's _____
 - 4 Professor Inkspots machine shows what is happening in ______.
 - 5 When Professor Inkspot pulled the ______, a red light came on.
 - 6 Billy saw a _____ bird in the tree.
 - 7 The people on the _____ were from a TV programme.
- Circle the best word to complete each sentence.
 - 1 Professor Inkspot works in a **shop** shed
 - 2 Billy saw a cloud of **smells smiles** smoke.
 - heard saw smelled flashing lights. 3 He
 - heard saw found a strange whirring sound. 4 He
 - 5 There was a square scream green screen middle of the machine. Green middle of the machine.
- Which way is Billy jumping? Write the directions.

forwards downwards upwards backwards

3_

Working with words

Write the adver

quickly slowly noisily quietly

1 _____: making a lot of sound 2 _____: at a fast speed

3 _____: making very little noise 4 _____: not quickly

Write the verb. Write the noun.

pull push turn press

Sentence building Sample marketing text © Macmillan Publishers LTD

Remember! When we write what a person says, we put it in speech marks.

This is my space telescope.

This is a **sentence**.

'This is my space telescope,' the Professor said.

We must put a **comma** here.

We end it with a full stop.

- Discuss what punctuation marks are missing. Put them in.
 - 1 My name is Professor Inkspot the man said.
 - 2 I went to see the Professor Billy said.
 - 3 I am in the shed Professor Inkspot said.
 - 4 Your machine looks good Billy said.
 - 5 Don't touch it the professor said

Language focus abverbs, verbs; speech marks

Do you remember Professor *Inkspot's strange machine?*

Grammar

Below the dials were several buttons. Beside the screen was a handle. Professor Inkspot pushed the buttons. Then he pulled the handle.

- Read and circle true (T) or false (F).
 - 1 Billy jumped out of bed at half-past seven.

- Τ F
- 2 There was a machine in Professor Inkspot's garden.
- T F

3 Billy stepped inside the shed.

5 Billy watched the professor.

- Τ F
- 4 There were bright green buttons on the machine.
- T F

T

F

- Correct the false sentences. Say. Then write.
- Fill the gaps with verbs from the box. Use the past tense.

ask gasp turn wait look point move press

Billy <u>waited</u>	quietly. The professor's ha	nds
	dials. At last he	
to the	machine. 'Can you see th	nat switch?' he
'Pres	ss it, please.' Billy	the switch.
He at	the screen.	
'Oh!' he	in surprise. 'I know	those people!'

Language Book samples

What a fantastic machine!

Listening

What did Professor Inkspot see on his screen? Listen and write the numbers.

Listen and chant.

Blast Off!

Smoke billows

Flames spurt

Engines roar

Ears hurt

10 9 8 7 6 5 4 3 2 1 ZERO. LIFT OFF!

Ground shakes

Crowd cheers

Rocket climbs

And disappears.

Veronica Clark

Language Book samples

Spelling

In some words the **oo** makes a short sound.

He looked at the clock.

1 Listen and read.

The cook took a look at the book.

Write the words in the sentence which make the same sound as **cook**.

2 Say the sounds. Make the words. FDUCATION

Write.

2

I like this_____

My _____hurts!

Tick ✓ the words you can read.

cook	look	book	foot	hood	wood

Spelling focus words with **oo** sound

Class writing

Writing focus a story with a clear beginning, middle and end