

1' Complete the puzzle.

2 Look and write.

100 km

1 ten

2 _____

3 _____

-

5 _____

1' Complete the email.

She can I have I'm She's It's She's from She's

2 Circle. Then tick (✔) or write the answers.

1	Does/ Is your best friend have brown hair?	Yes. No.
2	Are / Is your favourite pet a hamster?	Yes. No.
3	Has / Can your favourite pet jump?	Yes. No.
4	Who / Where are you from?	
5	How / Where old are you?	

Spelling

1 Read the story. Find and write.

Word with -st

Words with –sk

Words with *-ck*

2 Circle the words. Use a different colour for each sound.

$$-st = pink$$
 $-sk = orange$ $-ck = black$

Cooperation: Solve problems.

1 Read the cooperation rules. Then complete the conversations.

Take my hand Let's look for it Let's call Mum

- 1 Always help
- 2 Always think
- 3 Always work together

2 Make cooperation badges. Give your badge to a friend.

About Me

Why is it important to work as a team?

1 Read. Then look and write the names.

Philip's wearing a big sunhat and sunglasses. He's wearing gloves.

Jake's wearing a school uniform. His uniform is a sweatshirt, shorts and a scarf.

Sarah's wearing sunglasses and a sunhat. She's wearing pyjamas.

2 Draw yourself in your favourite clothes. Then write.

This	is me	! I'm w	earing

Grammar

1 Read and complete Alice's chart.

$$A = always$$
 $U = usually$ $S = sometimes$ $N = never$

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
scarf	9	S	1	5	9	5	9
jeans	U	N	N	N	N	N	2
school uniform	N	3	Α	A	Α	А	N
sweatshirt	5	U	U	4	U	U	5
shorts	5	N	N	N	N	5	5

I always wear jeans on Saturday.
I usually wear a sweatshirt on Wednesday.
I always wear a school uniform on Monday.
I never wear shorts on Friday.
I sometimes wear a scarf on Tuesday.

- 1 Alice <u>never</u> wears jeans on Wednesday.
- 2 She _____ wears a scarf on Thursday.
- 3 She never wears a _____ on Saturday.
- 4 She usually wears a _____ on Tuesday.
- 5 She usually wears jeans on ______.
- 6 She always wears jeans on ______.

Let's Visit

Then check your answers on page 12 of your Pupil's Book.

- 1 The national sport of New Zealand is
- a football.
- b rugby.
- c surfing.
- 2 Boys and girls learn to play it at
- a kindergarten.
- b university.
- c school.

- 3 There are
- a 13 players on each team.
- b 15 players on each team.
- c 11 players on each team.
- 4 The players wear
- a socks, shorts and a sweater.
- b socks, shorts and gloves.
- c socks, shorts and a shirt.

- 5 The national team is called
- a the All Browns.
- b the All Whites.
- c the All Blacks.
- 6 At the start of every game, the players
- a dance and shout.
- b sing and shout.
- c swim and shout.
- 2 Draw your favourite sports uniform. Read and write.

This is my favourite sports uniform.
The sport is ______
The colours are _____
The players wear _____

Writing tip 🗟

Remember to add commas after the items in a list except before and, e.g. The players wear shirts, shorts, socks and boots.

Count and tick (✔) the things in the picture.

100 sunhats	/	30 sweatshirts	20 sweatshirts		50 sunglasses	
60 sunglassess		90 sunhats	40 sunglasses		70 gloves	
80 gloves		10 pyjamas	50 gloves	$\overline{\bigcap}$	20 pyjamas	