

Learn with Leyla

1 Classify the words.

cages ~~curtains~~ ~~boxes~~ rugs chairs pencils compasses socks
 pencil cases hats ~~books~~ apples paint brushes lamps robots

2 Look at the key and colour the picture.

Sounds like curtains = Sounds like books = Sounds like boxes =

3

A busy day!

1 Match the clocks to the times.

It's quarter past eight.

It's nine o'clock.

It's quarter to two.

It's half past four.

2 Read and complete the clocks.

It's seven o'clock.

It's half past ten.

It's quarter past eight.

It's quarter to one.

3 Write about your day.

Me!

I get up at

I have breakfast at

.....

.....

.....

.....

Language review

1 Use the key to circle the words to classify the sounds.

- begins with **fr**
- begins with **br**
- begins with **tr**
- begins with **gr**

2 Do the word puzzle and find the secret words.

					1	f	o	o	t	b	a	l	l
				2									
3													
4													
			5										
			6										

Clues

- 1
- 4
- 2
- 5
- 3
- 6

3 Complete the story review.

Title:

Place:

Characters:

What activity does Tom do?

What activity does Tina do?

Who helps Dad with the clues?

1 Match the sentences to the correct person.

Would you like a glass of milk, Grandad?

Sure. How much flour do we need, Dan?

Oh, please make a chocolate cake, Dan.

Strawberry cake!

Would you like a piece of cake, Grandad?

Apple cake! That's my favourite.

2 Number the sentences in the correct order.

1 Tick (✓) the correct sentence.

- 1** Dan's preparing the ingredients on the table.
- 2** Dan's preparing the ingredients on the chair.

- 1** Sammy's weighing the eggs.
- 2** Sammy's weighing the flour.

- 1** Grandad's eating coffee cake.
- 2** Grandad's eating apple cake.

2 Complete the sentences.

(1) Choose a flavour. **(2)** Choose a name.

Oh, please make a(n) **(1)**chocolate..... cake, Dan.

All right, **(2)**Tina.....

Oh, please make a(n) **(1)** cake Dan.

All right, **(2)**

Oh, please make a(n) **(1)** cake, Dan.

All right, **(2)**

1 Read the fractions and colour the cakes.
 Match the cakes to the correct fractions.

①	②	③	④	⑤
$\frac{2}{6}$	$\frac{6}{8}$	$\frac{3}{6}$	$\frac{4}{6}$	$\frac{2}{8}$
$\frac{2}{3}$	$\frac{1}{3}$	$\frac{1}{4}$	$\frac{3}{4}$	$\frac{1}{2}$

2 Solve the problems.

1 Tom's got a quarter of the cake.
 Tina's got half the cake.
 How much cake is left? a quarter

2 Leyla's got a third of the cake.
 Dan's got a third of the cake.
 How much cake is left?

3 Sammy's got an eighth of the cake.
 Grandad's got three eighths of the cake.
 How much cake is left?

4 Mum's got a sixth of the cake.
 Dad's got two sixths of the cake.
 How much cake is left?

Unit 3 Review

1 Write words in each box.

Times

.....

.....

.....

.....

Sports

.....

.....

.....

.....

Sports equipment

.....

.....

.....

.....

Unit 4 Review

1 Write words in each box.

Fruit

.....

.....

.....

.....

Vegetables

.....

.....

.....

.....

Other food

.....

.....

.....

.....

1 Unscramble the words.

epnla tnrai rca tabo kemorbito bsu

.....plane.....

2 Read the descriptions and answer the question.

- 1 It travels on water. What is it? It's a boat.
- 2 It's got four wheels. What is it?
- 3 It's got wings. What is it?
- 4 It's got two wheels. What is it?
- 5 It's got lots of wheels. It travels on tracks. What is it?

3 Look at the tickets and complete the speech bubbles.

1 Read the plans and complete the chart.

Day 1

Tom and Tina are going canoeing, but they aren't going sightseeing.
 Grandad's going sightseeing and he's going swimming.
 Sammy's going hiking and he's going camping.
 Dan's going sightseeing, but he isn't going hiking.
 Leyla's going sightseeing and she's going hiking.
 Mum and Dad are going swimming and they're going camping.

Name:	sightseeing	canoeing	hiking	camping	swimming
Tom & Tina		✓			
Grandad					
Sammy					
Dan					
Leyla					
Mum & Dad					

2 Write about what they are going to take.

Tom and Tina are going to take a wetsuit and a helmet.....

3 Write about your holidays.

.....

