

Nelson English Pupil Book 2 (9/80198419785). Head our <u>tuli acknowledgements</u> © Oxford University Press 2

Comprehension

- Answer these questions about the poem.
 - 1 Where is the cat sitting?
 - 2 Where is the small door?
 - 3 How long does the cat sit waiting for the mice?
 - 4 Does the cat really want to play with the mice?

- B For each question, copy the statement that is true.
 - **1** The cat is fat.

 The cat is thin.
 - **2** The cat wants to play with the mice. The cat wants to catch the mice.
- © Discuss these questions with a friend.
 - 1 If you were one of the mice, would you come out? Why?
 - 2 What do you think it is like in the 'mouse house'?
 - 3 How do you think the cat is feeling?

Vocabulary

Rhyming words

Rhyming words often have the same letter patterns.

house

The first one has been done to help you.

1 mouse house

2 floor

3 nice

4 fat

5 wall

6 say

Choose three of the pairs of words in **Activity A**. Write another rhyming word for each pair.

Punctuation

Capital letters, full stops and question marks

A sentence starts with a capital letter.

A **telling sentence** ends with a **full stop**.

There's a mouse house in the wall.

Some **sentences** end with a **question mark**. These are **asking sentences**.

Will you come out to play?

- A You have read the poem 'I Wouldn't'.
 - 1 Make up a **telling sentence** about the poem.
 - **2** Make up an **asking sentence** about the poem.

Remember the full stop or question mark.

Spelling

Soft c

Say these words aloud. cat mice What do you notice about the c sound in each word?

The c in mice is called a **soft c**. It sounds more like an s!

A Copy the words with a **soft c**.

Say the words aloud._ That will help you!

computer rice race cat mice

circle crocodile face icy spicy actor cave

- Look at the words you have copied for Activity A.
 - 1 Underline the letter that follows the **soft c** in each word.
 - 2 Which three letters usually follow the **soft c**?

Grammar

Making verbs using am, is and are

A Copy and complete each sentence with am, is or are.

The words am, is and are help to make lots of doing words.

am + verb family name + inq is + verb family name + ing are + verb family name + ing

I am waiting for the mice. The cat is sitting by the door. The mice are staying in the house.

Doing words are called **verbs**.

- 1 We _____ reading a poem. 2 The mice _____ hiding.
- **3** The cat _____ waiting for the mice.
- 4 I _____ enjoying the poem.
- 5 We _____ playing a game.

Writing

Rhymes

Most poems have rhyming words. 'I Wouldn't' is a rhyming poem.

1 Copy the lines with rhyming words below. Use the correct word from the box to fill each gap.

door	mouse	cat	wall

In the hall There's a .

Near the floor There's a .

Vocabulary

Rhyming words

A Each word from the box rhymes with another word from the box.
Write the rhyming pairs.
The first has been done to help you.

Remember, rhyming words often have the same letter patterns.

floor mouse	nice wall	house fat	play hall	cat door	mice say
1 <u>floo</u>	r do	or 2 _		3	
4		5 _		6	

B Write one pair of words from **Activity A** in a sentence.

Punctuation

Capital letters, full stops and question marks

A sentence starts with a capital letter.
A telling sentence ends with a full stop.

There's a mouse house in the wall.

Some **sentences** end with a **question mark**. These are **asking sentences**.

Will you come out to play?

A	Put full stops at the end of the telling sentences .
	Put question marks at the end of the asking sentences.

1	The	mouse	house	has	а	small	door	
---	-----	-------	-------	-----	---	-------	------	--

- 2 Where does the fat cat sit_____
- **3** The nice mice live in the mouse house_____
- 4 Does the cat want to play_____
- 5 Will the mice come out_____

Spelling

Soft c

Say these words aloud.

cat

mice

What do you notice about the **c** sound in each word? The **c** in mi**c**e is called a **soft c**.

It sounds more like an s!

A Write the **soft c** words.

1

2

3

j m

4

J

6

B Add the **soft c** words to the table.
Sort them by looking at the letter that comes after the **soft c**.

race icy price city cinema pencil cereal spicy cycle

ci	ce	су

C Add one more word to each column in the table.

Grammar

Making verbs using am, is and are

The words **am**, **is** and **are** help to make lots of **doing words**.

am + verb family name + ing

I **am waiting** for the mice.

is + verb family name + ing

The cat **is sitting** by the door.

are + verb family name + ing

The mice **are staying** in the house.

Doing words are called **verbs**.

A Underline the **verb** in each sentence.

The first one has been done to help you.

Remember these **verbs** have **two words**.

- 1 The cat <u>is waiting</u> for the mice.
- 2 The mice are hiding in their house.
- 3 I am visiting the city.
- 4 You are closing the door.
- 5 That cat is getting fat!

1 I _____ thinking.

2 He ______ sitting.

3 You _____ talking.

4 We _____ waiting.

5 She _____ playing.

C Use these **verbs** in sentences of your own.

1 are writing _____

2 is looking _____

3 am going _____

Writing

Rhymes

Some poems have rhyming words.

Read these rhymes.

In the hall There's a wall. In the house There's a mouse.

Near the floor There's a door. On the mat There's a cat.

1 Think of your own word to complete each rhyme. The pictures will help you.

On the log

There's a _____

In the box

There's a _____

2 Write two more rhymes using the same rhyming pattern.

Nelson English Pupil Book and Workbook 2 Answers

Pupil Book Answers

Comprehension

Possible answers:

- 1 in the hall/on the hall floor/by the mouse house/on the floor
- 2 in the hall wall/by the hall floor
- 3 all day/every day
- 4 Individual answers suggesting that cat does not want to play with the mice.

- 1 The cat is fat.
- 2 The cat wants to catch the mice.

Individual answers, for example:

- 1 No, I wouldn't, because I think the cat might want to eat me!
- 2 I think it is little and cosy in the mouse house.
- **3** I think the cat is hungry and really wants to catch the mice.

Vocabulary

- 1 mouse house [Provided as an example]
- 2 floor door
- 3 nice mice
- 4 fat cat
- 5 wall hall, small
- 6 say day, way, play, they

Possible answers:

mouse - douse, spouse, louse

floor – draw, more, core, store, pour, soar, explore, before

nice – spice, dice, price, rice, slice, twice, ice fat – hat, bat, chat, flat, mat, pat, rat, splat, that wall – ball, call, mall, stall, all, crawl, fall, small, tall, recall

say - grey, may, pay, stay, sway, café, okay

Punctuation

1 Example telling sentences:

The poem is about a cat and some mice.

The mice live in a hole in the wall.

The cat wants them to come out and play.

2 Example asking sentences:

Why does the cat want the mice to come out and play?

Do you think the mice will come out? What is the mouse house like?

Spelling

mice city rice race face circle icy spicy

B

 $\begin{array}{cccc} \textbf{1} & \text{mic}\underline{e} & & \text{c}\underline{i}\text{ty} & & \text{ric}\underline{e} & & \text{rac}\underline{e} \\ & & \text{fac}\underline{e} & & \text{c}\underline{i}\text{rcle} & & \text{ic}\underline{y} & & \text{spic}\underline{y} \end{array}$

У

2 e i

Grammar

- 1 We are reading a poem.
- 2 The mice are hiding.
- 3 The cat is waiting for the mice.
- 4 I am enjoying the poem.
- 5 We are playing a game.

Writing

1

In the hall

There's a wall.

Near the floor

There's a door.

In the house

There's a mouse.

On the mat

There's a cat.

Workbook Answers

Vocabulary

- 1 floor door [Provided as an example]
- 2 nice mice 3 house mouse
- **4** play say **5** cat fat **6** wall hall

Example answers:

The ball rolled in the **door** and along the **floor**.

Is there a **mouse** in this **house**?

I think the mice are very nice.

There is a clock on the wall in the hall.

I saw a fat cat.

I called to say that I would like to play.

Punctuation

- 1 The mouse house has a small door.
- 2 Where does the fat cat sit?
- 3 The nice mice live in the mouse house.
- 4 Does the cat want to play?
- 5 Will the mice come out?

Spelling

1 face2 juice3 mice4 race5 rice6 ice

B

cicecycityraceicycinemapricespicypencilcerealcycle

Possible answers:

ci: circus, recipe, circle, medicine

ce: prince, centre, December, nice, choice

cy: juicy, cyclone, emergency, cymbal, unicycle

Grammar

- 1 The cat <u>is waiting</u> for the mice. [Provided as an example]
- 2 The mice are hiding in their house.
- 3 I am visiting the city.
- 4 You are closing the door.
- 5 That cat is getting fat!

- 1 I am thinking.
- 2 He is sitting.
- 3 You are talking.
- 4 We are waiting.
- 5 She is playing.

Example answers:

- 1 We are writing a story together.
- 2 The weather is looking very cloudy.
- 3 I am going to see my grandmother.

Writing

1

On the log

There's a frog

In the box

There's a fox

2

Example answers:

Near the road

There's a toad

In the sky

There's a fly

Near the lake There's a snake

On the veranda

There's a panda

