

The place where I live

Cloze procedure exercise

How to cook a meal

When you cook a

m ___ you work

in the kitchen. Roast the

b ___

in the oven. To make a sauce for the

b ___ you can use a pan.

You can

ch ___ some

o _____ s

and fry them. Add a

p _____ of

soup, some

fl ___ and a pinch of

salt.

P ___ the sauce over the beef

and serve it with

ch ___ and vegetables.

Spelling, dictation and language

Spelling

dining-room
nursery
bedroom

laundry
bathroom
kitchen

family-room
lounge
garage

study

busy
large
quickly

house
garden
white

because
turtle
with

ice

Dictation

We are a happy family and we live in South-Africa.
On cloudy days our washing dries very slowly.

Language

Singular (one)

baby
lorry
fairy
lady
tummy

Plural (more than one)

babies
lorries
fairies
ladies
tummies

Watch out for these words

- My **life** is a gift from God. We **live** in a lovely town.
- I play **with** my toys. Our house is **white** and the roof is red.
- I am so **excited** about the holidays. I have an **exciting** book to read.
- I **learn** hard at school. He **teaches** me to read and write.
- Be **quiet**, I want to sleep. I am **quite** happy to be here.
- I look **through** the window. He **threw** the ball around yesterday.
- I like **to** walk **to** school.
- I have **two** eyes, **two** ears and **two** hands.
- I am **too** lazy to do my work and you are lazy **too**.

Comprehension

The snow house

Would you like to live in a house made of snow?

If you are an Eskimo, you may make your house from snow. Eskimos sometimes do. This kind of house is called an igloo. One kind of igloo is built with blocks of hard packed snow. A snow igloo looks like a big white turtle made of huge ice cubes.

You crawl into the igloo through a tunnel. It's warm in the igloo. The ice-cold wind can't blow through the walls of snow and ice.

A hole at the top of the igloo lets in some air. This is so you can breathe. At night you put away your toys on shelves carved in the snow. Then you go to sleep on your bed of ice. But you're warm. You sleep wrapped in furs.

How well did you read?

1. Rewrite the sentences. Choose the right word.
 - a. Some Eskimos (live/laugh) in houses made of snow.
 - b. This kind of (horse/house) is called an igloo.
 - c. You (curl/crawl) into the igloo through a tunnel.
 - d. You go to sleep on your (bed/sleigh) of ice.
 - e. You sleep wrapped in (ferns/furs).
2. Look at the letters in the box below. Make five words. Use them correctly in the sentences below.
 - a. Have you ever read a _____ about Eskimos?
 - b. They _____ hard-packed snow and made igloos.
 - c. They could even _____ inside their snow houses.
 - d. They'd hang a pot on a _____ over the fire.
 - e. Inside the warm igloo no one _____ from cold.

t + ook
c
h
sh
b

We find

Pigs in a sty.

Dogs in a kennel.

Cars in a garage.

Water in a reservoir.

Cattle in a kraal or cowshed.

Fowls in a run.

Fish in an aquarium.

Horses in a stable.

Fruit trees in an orchard.

Grapes in a vineyard.

David was now a great hero, and Saul wanted to know more about him. So he asked him some questions.

To read what David said to Saul,
unscramble the words and write them here:

Who else in the Bible was born in David's father's town?

Read Matthew 2:1 and write the answer here. _____

Spelling

Two e's out walking

1. Fill in the spaces with **ee**. Then read the sentences to check if they make sense.

The qu__n had b__n s__n f__ding thr__ gr__dy
g__se.

2. Sort the following words into the correct boxes.

knee bee feet chimpanzee
cheek heel sheep beetle

Parts of the body	Animals

3. Make six words by joining the onsets to the rhyme.

4. Find an **ee** word above that rhymes with each word below.
tree weeding deep sweet

Mr E and Mr A out walking

1. Fill in the spaces with **ea**. Match each sentence to the correct picture.

It is not __sy to put l__ves in a n__t h__p.

They both love __ting p__ches and cr__m.

The fish were l__ping in the str__m.

2. Make six ea words by joining up the phonemes.

3. Find an ea word that rhymes with each word below.
 scream beat cheap beach

Revising long e

1. Fill in the spaces with ee or ea. Match each picture to the correct word.

l__ping s__l
 d__p str__m
 sw__ping l__ves

2. Write these words next to the picture with which they rhyme.

bean sheet mean green neat street

clean queen

sweet treat

3. Make up a sentence using two or more of the words above.

Words spelt with ea

Complete the ea puzzle.
Choose the words from the
block below.

leather dear earn heart measure
clear measles tears beat ideas

	e	a					nice and kind, loved
		e	a				something that you think of
		e	a				the part of your body that pumps your blood
		e	a				animal skin used for making things
		e	a				drops of water from your eyes
		e	a				an illness
		e	a				to work for money
		e	a				to hit something
		e	a				easy to understand
		e	a				to find out how long or big something is

Listening comprehension

Close your books and listen to the story. Listen carefully. Your teacher is going to ask you some questions at the end.

Benny's dog, Scamper, gets lost!

Scamper was a small dog. He looked like a fox-terrier with black spots all over his body. Scamper loved his family very much indeed. Best of all he loved to ride with Benny in the car.

One day Scamper was chewing a bone in the backyard when he heard Benny's Dad call: "Come on, everyone, hurry up and get into the car, we are going to be late." As quickly as he could, Scamper dug a small hole and buried his bone. He ran to the garage to get into the car, but the car was not there. He raced to the gate and there he saw the car driving down the road.

Poor Scamper! He was all alone at home. There was no one to play with him, no one to pat him. "This is not fun, not fun at all," he said to himself. "I must find someone to play with me."

At the corner of the street was a bus stop and there he saw a boy waiting for the bus. As quick as a wink he fetched his ball and jumped over the gate and ran to the boy at the bus stop. The boy knew just what Scamper wanted. He picked up the ball and threw it. Scamper ran to fetch it. Just then the bus came and the boy climbed onto the bus.

"Go home, doggie, go home!" the boy called as the bus drove away.

Scamper didn't want to go home. There was no one to play with him. There was no one to pat him. He didn't like being all alone at home.

He picked up his ball and went on walking

down the road. Soon he came to the supermarket. He saw people going into the supermarket and coming out. They all had parcels when they left the supermarket. Then he saw a girl walking down the road.

"She looks friendly," Scamper thought as he ran up to her with his tail wagging. The girl stopped to talk to him and to pat him.

Scamper wagged his tail as hard as he could to let the girl know how happy he was but the girl said: "Go home, doggie, go home!" as she walked into the supermarket.

Scamper tried to follow her but the people at the door chased him away. "Go home, doggie, go home!" they said as they chased him. Scamper was frightened, he didn't like being chased like that.

"This is not fun, not fun at all", he said to himself as he ran away.

Just then he heard a whistle. He stopped to listen. Then he heard: "Scamper, Scamper, where are you?"

"Woof!" he called, "Woof! They've come home!" he said to himself, "now I will have someone to play with, I will have someone to pat me. This is fun!"

He ran home as fast as he could. Benny was waiting for him. "Hello Scamper, where have you been? I was worried about you and that wasn't fun, no fun at all."

"Woof!" said Scamper as he wagged his tail and jumped up and down.

Questions

1. Some questions for you to answer:
 - a. What did Scamper look like?
 - b. What did Scamper like doing best?
 - c. Why did Scamper go to the bus stop?
 - d. Why did the people at the supermarket chase Scamper away?
 - e. What did the girl at the supermarket tell Scamper to do?
2. Divide into four groups and make up some of your own questions about the story. Ask the others in your group.

Here are some question words to help you:

why	who	when
how	what	where