

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 1

- Draw a line from the animals to match them to their silhouettes. Then colour the animals on the left.
- Listen to the **On the farm song** CD2 track 9 and point to the horse, duck, pig or cat as appropriate.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 2

- Draw a line around the animals.
- Colour the horse, pig, duck and cat.
- Listen to the **On the farm song** CD2 track 9 and point to the horse, duck, pig or cat as appropriate.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 3

- Colour the pigs pink and the ducks yellow to make a series.
- Listen to the **On the farm song** CD2 track 9 and point to pig or duck as appropriate.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 4a

- Colour the animal you have been given (horse, duck, cat or pig). Then cut out the mask on the dotted line.
- Listen to the **Run, run, run song** CD2 track 12 and make the appropriate movements for your animal.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 4b

- Colour the animal you have been given (horse, duck, cat or pig). Then cut out the mask on the dotted line.
- Listen to the **Run, run, run song** CD2 track 12 and make the appropriate movements for your animal.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 4c

- Colour the animal you have been given (horse, duck, cat or pig). Then cut out the mask on the dotted line.
- Listen to the **Run, run, run song** CD2 track 12 and make the appropriate movements for your animal.

5 On the farm

Patch the Puppy 1

Unit 5 On the farm

Extra worksheet 4d

- Colour the animal you have been given (horse, duck, cat or pig). Then cut out the mask on the dotted line.
- Listen to the **Run, run, run song** CD2 track 12 and make the appropriate movements for your animal.