

2

A New Pet

Vocabulary

1 Read, look and number. Say.

It's a bird.

6

It's a kitten.

☐

It's a fish.

☐

It's a hamster.

☐

It's a lizard.

☐

It's a puppy.

☐

It's a rabbit.

☐

It's a turtle.

☐

Number 1.
What is it?

It's a fish.

2 Count the tigers. Write the number.

=

Vocabulary and story

3 Tick (✓) the animals in the story.

bird

☐

kitten

☐

fish

☐

hamster

☐

lizard

☐

puppy

☐

rabbit

☐

turtle

☐

4 Colour Li's new pet. Complete the sentence.

Li hasn't got a kitten.
She hasn't got a rabbit.
Li has got a _____.

What do you think?

Colour.

The story is ...

Song

5

Look and write. Listen and check. Sing *She's got a new pet.*

Look! Li has got a new pet.

Has she got a hamster ?

What has she got?

Has she got a _____ ?

Or ... is it a rock?

Has she got a _____ ?

What has she got?

Has she got a _____ ?

Or ... is it a rock?

Li has got a _____ !

Well, well, well!

She's got a _____

with a beautiful shell!

Language and communication

6

Read, write and colour the answer.

1

Has Mary got
a fish?

Yes, she has.

No, she hasn't.

2

Joe
hamster?

Yes, he has.

No, he hasn't.

3

Kate
puppy?

Yes, she has.

No, she hasn't.

7

Look and write the names.

I'm John.

1 Emma has got a kitten.

I'm Emma.

3 _____ has got a fish.

I'm Robert.

2 _____ has got a lizard.

4 _____ hasn't got a pet.

I'm Julie.

CLIL: What pets eat

8 Look, find and circle.

lk leaves yjp bgrevdswernl
plmijnbf
nbvcssprddyr

wsyuhtres nbfemeatast
oitrvsilftl
xdkrtymesdf

feydcpiud dfghjhtrehed
aqdhsjlxdf
rlyiufishgfsdfi

vfsdfjrehred pobrexzfsde
ominsects
zedfrtigfmlpo

lkdkkehjyup bgrseedsswnl
plmnhinib
nbvcghytrqyr

lkvbtgaeyjup bgrevcdwernl
plnhjnb
nvcsggrassdyr

9 Look and count. Write the number.

18 insects

seeds

leaves

fish

CLIL: What pets eat

10 Write the animal and the food. Colour the paths.

seeds meat insects fish leaves

1 dog

a

2

b meat

3

c

4

d

5

e

11 Look at Activity 10 and write.

1 Lizards eat insects. 2 Dogs eat _____.

3 Parrots eat _____. 4 Rabbits eat _____.

5 Turtles eat _____.

Unit review Learning to LEARN

12 Label the pictures. Complete the sentences.

Cats and kittens
eat meat.

 eat
 .

 eat
 .

 eat
 .

13 Tick (✓) what you can do.

Kids' Culture 2

1

CD1
45

Listen and number in order. Say the rhyme *Two little dicky birds*.

☐

One named Peter,
one named Paul.

1

Two little dicky birds,
sitting on a wall.

☐

Come back, Peter,
come back, Paul.

☐

Fly away, Peter,
fly away, Paul.

2

Read and colour.

Our school has
got five pets. The
rabbit is grey and
the lizard is green.

The guinea pig is
brown and white.
The parrot is red and
blue, and the fish
is orange.

