

Share It!

Workbook

Nicholas Beare

1

macmillan
education

Lesson 1 Vocabulary

1 Look, read, and write A or B.

- 1 three legs B
- 3 nine fingers
- 5 two feet

- 2 three arms
- 4 one head
- 6 one hand

2 Look, read, and write.

head	arms	legs
hands	feet	fingers

- 1 one _____ 2 two _____
- 3 three _____ 4 four _____
- 5 six _____ 6 eight _____

1 Look, read, and circle.

- | | |
|--------------------------------------|--|
| 1 He has long arms. | 2 She has big feet. |
| 1 He doesn't have long arms. | 2 She doesn't have big feet. |
| 3 He has short legs. | 4 She has small hands. |
| 3 He doesn't have short legs. | 4 She doesn't have small hands. |

2 Look at Activity 1. Then unscramble.

- 1 short / She / arms. / has

- 2 doesn't / legs. / He / have / long

- 3 head. / have / She / doesn't / big / a

- 4 big / He / hands. / has

1 Read, look, and match.

- 1 He isn't careful.
- 2 He has big hands.
- 3 She has long legs.
- 4 He is careful.

2 Look and write.

Hey! Be careful! Oh, no! Sorry!

1 _____

2 _____

Lesson 4 Vocabulary

1 Read and color.

- 1 He has green eyes.
- 2 He has blue ears.
- 3 He has a yellow nose.
- 4 He has a red mouth.
- 5 He has orange hair.
- 6 He has pink teeth.

2 Draw and color. Then read and write.

eyes ears nose mouth hair teeth

- 1 She has green hair.
- 2 She has _____.
- 3 She has _____.
- 4 She has _____.
- 5 She has _____.
- 6 She has _____.

Lesson 5 Grammar

1 Look, read, and check (✓).

- 1 Does it have big eyes?
Yes, it does. No, it doesn't.
- 2 Does it have small ears?
Yes, it does. No, it doesn't.
- 3 Does it have a big mouth?
Yes, it does. No, it doesn't.
- 4 Does it have a big nose?
Yes, it does. No, it doesn't.

2 Look, read, and write the questions.

big ears small eyes a long nose

- 1 _____?
Yes, it does.
- 2 _____?
No, it doesn't.
- 3 _____?
Yes, it does.

1 Read, look, and match.

- 1 I touch with my ...
- 2 I taste with my ...
- 3 I smell with my ...
- 4 I see with my ...
- 5 I hear with my ...

2 Look and write.

see hear taste smell touch

1 I _____ with my hands.

2 I _____ with my eyes.

3 I _____ with my nose.

4 I _____ with my mouth.

5 I _____ with my ears.

1 Read, look, and match.

- 1 I can hear the birds.
- 2 I can see the tree.
- 3 I can smell the flowers.
- 4 I can touch the orange.
- 5 I can taste the orange.

2 Draw two things you see, smell, hear, touch, and taste.

see	smell	hear	touch	taste

1 Write the letters.

2 Complete the words. Then match.

1 __ueen

2 __ing

3 __uiet

4 __un

5 __encil

6 __enguin

1 Unscramble the words. Then write the number.

1 dhea _____

2 rma _____

3 ndha _____

4 gle _____

5 osen _____

6 tefe _____

7 thuom _____

8 rea _____

2 Draw a toy with eyes, hair, teeth, and fingers. Then write Yes, it does or No, it doesn't.

Does it have big eyes?

_____.

Does it have long hair?

_____.

Does it have big teeth?

_____.

Does it have small fingers?

_____.

3 Track it! Rate your progress in Unit 6.

Can you talk about parts of the body?

1 Look and match.

1 Koalas climb trees.

2 They sleep a lot.

3 They have big claws.

4 They eat leaves.

2 Change the words in the circles. Write true sentences.

1 Koalas live in **houses**. Koalas live in trees.

2 They have **small** noses. _____.

3 Baby koalas are **big**. _____.

4 Koalas eat **spiders**. _____.

3 Look and unscramble.

1 have / They / fur.

2 don't / They / have / hair.

3 big / They / heads. / have

4 Share Your World Draw and color.

My Favorite Animal

