

UNIT 5 LESSON 4-5-6

1. Unscramble the words.

tobos

oact

pejumr

stkae

boots

misle

carsf

bebasall

pnlat

2. Reorder the words in **bold** to make correct sentences.1 **he / wearing / What's** ? What's he wearing?

He's wearing boots.

2 What's **she** wearing?**wearing / a / She's / dress** She's wearing a dress.3 **going / they / are / Where** ? _____

They're going to the park.

4 Where's **she** going?**going / She's / school / to** _____5 **doing / What / they / are** ? _____

They're climbing.

3. Choose one word with a different way of pronunciation and write the different word in the blanks.

1 story / **small** / stop small

2 snow / snake / skate

3 snow / smile / small

4 **skate / skirt / stop**

4. Read, look and write numbers.

- a He's wearing a red sweater. 8
- b They're skipping. _____ and _____
- c She's carrying a doll. _____
- d They're fishing. _____ and _____
- e They're wearing blue T-shirts. _____ and _____
- f He's roller skating. _____
- g He's hopping. _____
- h They're wearing glasses. _____ and _____

5. Look at the picture, read the following sentences and write "True" or "False" in the blanks.

Example It's a sunny day at the beach.

True

- 1 There's a monkey in the tree.
- 2 Two girls are playing with a ball.
- 3 A woman is sleeping under the tree.
- 4 Three birds are flying.
- 5 There is a cat in the boat.
- 6 There are two boats on the sea.
- 7 There are no shells on the beach.

