

1 Connect the words and pictures.

2 Circle the one that's different. Then tick (✔).

Match the sentences and pictures.

a

C

d

- Stand up, please.
- Don't shout. 2
- Don't sit down. 3
- Run, please.
- Don't talk. 5
- 6 Clean up, please.

- Unscramble and write.
- nleCa pu, sleeap
 - C <u>e an u p, p</u>
 - 2 tDno klta D__n'___!
 - D___n'___ ____n! 3 notD nur
- 4 tSi wnod, epeals e!

1 Read. Then underline <u>ake</u>.

Jake has a cake.

Now Jake's cake is in the lake!

- **2** Write *ake*. Then connect.
- 1 There's a sn_a k e.

3 Now J___ ___ 's c___ ___ is in the l___ ___

Make a *polite* sign

Draw a sign.

paper

markers

Draw a picture and complete the sign.

Write the rule.

Make a display in your classroom or school.

About Me

Are you polite at school and at home?

1 Circle the letters that sound similar.

1 В (D)/ O

4 G

Q/E

2 K

C/J

5 I

H/Y

3 V

B/W

6 P

Z/R

2 Spell your name and your favourite animal.

Listen. Then write the letters in the correct colour.

G, J = red E, I = blue

K, W, Y = green

RSTUV

1 Connect the words and pictures. Then spell.

2 Complete the questions. Then write the answers.

1 How <u>do</u> you spell

2 How do you _____

3 _____ do you spell

4 How do _____ spell

Let's visit ... Condo

Match the questions and answers.

- Now check your answers on page 12 of your Pupil's Book.
- 3 Draw a picture of you playing your national sport. Then write.

Read and connect the dots. Then write the letter.

1 shout ... talk ... sit down ... stand up ... clean up ... talk
What's the letter? _p_

3 shout ... clean up ... run ... stand up ... shout ... talk ... sit down
What's the letter?

2 talk ... shout ... run ... stand up ... clean up
What's the letter? ___

4 stand up ... talk ... shout ... sit down ... stand up ... run What's the letter? ___

