

5

The Sore Paw

Vocabulary

1 Read and match.

- 1 giraffe 2 snake 3 parrot 4 monkey

- 5 frog 6 mouse 7 crocodile 8 elephant

2 Draw and write the next animal.

 parrot	 frog	 mouse	 parrot	 frog	 _____
 snake	 giraffe	 monkey	 snake	 giraffe	 _____

Vocabulary and story

3 Look and write. Colour the animals in the story.

1

parrot

2

3

4

5

giraffe
snake
~~parrot~~
monkey
frog
mouse
crocodile
elephant

6

7

8

Song

4 Read and circle. Sing *Can you help me, please?*

Can you help me, please?
I've got a sore paw today.
No, sorry. I can't. I'm scared.

And the **elephant** **mouse** goes away.

And the **giraffe** **monkey** goes away.

And the **mouse** **snake** goes away.

And the **elephant** **monkey** goes away.

Can you help me, please?
I've got a sore paw today.
Yes, of course I can. Pull, pull.
The thorn comes out. Hurray!

Who can help? The **mouse** **monkey**.

Do you like the song?

 Circle.

Language and communication

5 Trace and write. Say.

1 Can you help me,
elephant _____ ?

No, sorry. I can't.

2 Can you help me,
_____ ?

No, sorry. I can't.

3 Can you help me,
_____ ?

No, sorry. I can't.

4 Can you help me,
_____ ?

No, sorry. I can't.

5 Can you help me,
_____ ?

Yes, of course I can.

CLIL: How we move

6 Read and match.

1 An elephant can walk.

2 A crocodile can swim.

3 A frog can jump.

4 A giraffe can run.

5 A monkey can climb.

6 A parrot can fly.

CLIL: How we move

7 Look and write. Say.

jump run climb fly swim ~~walk~~

1 I can walk.

2 I can _____.

3 I can _____.

4 I can _____.

5 I can _____.

6 I can't _____.

Unit review Learning to LEARN

8 Read, write and circle.

1 I'm an _____.
I can climb / walk.

2 I'm a _____.
I can run / fly.

3 I'm a _____.
I can walk / jump.

4 I'm a _____.
I can fly / swim.

5 I'm a _____.
I can fly / climb.

6 I'm a _____.
I can swim / fly.

9 Tick (✓) what you can do.

Kids' Culture 5

1 Trace and write. Say the rhymes.

parrot ~~tiger~~ monkey

1 Eeny meeny miny moe
Catch a tiger by the toe!

2 Eeny meeny miny moe
Catch a _____ by the toe!

3 Eeny meeny miny moe
Catch a _____ by the toe!

2 Find and colour. Write.

1 I can see a
_____ mouse _____.

2 I can see a
_____.

3 I can see a
_____.

