

WB: page 50

I cook at the text and tick (-/).

I's ...o poem.

a play.

a story.

I who wants to skate? <u>Stella</u>, <u>Steve</u>
I who sees a snowman? _______
I who plays in the snow? ________
I who plays in the snow? _________
I who plays in the snow? _________
I who plays in the snow? _________
I who plays in the snow? __________

Stella: Dad, can we skate today?

Dad: I don't know. It's cold and it's starting . Snow!

Steve: But we're wearing warm jumpers and books.

Stella: And we've got our coats.

Dad: OK then. Let's go! Oh, no! I haven't got my gloves. Can you wait for me next to this tree?

Stella: OK. Look, Steve, there's lots of snow! Let's play

Steve: This is fun! Look! I'm swimming.

Stella: And I'm climbing a mountain.

Steve: Let's run!

Stella: Where are we now? Where's the tree?

Steve: I don't know. I can't see it.

Stella: Dad! Dad! Where are you?

Lesson 5	Sounds and letters
1 No tisten	and say. Complete.
<u>sk</u> at	eileowory
Then listen a Look at the The small snak He says, 'Ho, h Then he lies or	
Mum reads u I've got a nev	g a great holiday. We ¹ sk_ateur the ² ow every day. us a ³ ory at night. You can see ⁴ ars in the ⁵ y. ew friend. She's ⁶ all and she's got a ruce ⁷ ile. Today ng a green ⁸ irt.
	ng about language
Noun	Adjective
wind	windy Can you make these nouns into adjectives?
rain sun	rainy snow in the snow
62 Unit 5 Sounds a WB: page 52	and letters: identify <i>sk, sm, sn, st</i> sounds Learning about language: adjectives

Unit 5 Listening: listen for key information Speaking: talk about the weather WB: pages 54–55

3

Reavend follow.

Use an **exclamation mark** (!) to show strong feelings, like when you are very happy or scared:

This is fund the snowman is running!

2 Complete the sentences with full stops or exclamation marks.

Reading time 2

G

Look at the photos. What do you think the children are doing?

We can do Onything!

These children are playing t school. They're blind. They can't see but they can all read, write, use a computer and play basketball. How do they do these things? Leo tells us how.

<image>

Que She's this girl doing, Leo? Answer: She's reading. She uses braille to read. Braille letters are small **bumps**. She feels the bumps with her fingers.

Question: Can blind children use computers?

Answer: Yes, they can. The computers read information to you. They also listen to you. You talk to the computer and it writes the words.

Question: What's this boy doing? Answer: He's istening to his phone. The phone is talking to him! There are special phones for blind people with braille or big bettons.

Question: 19 it difficult to walk to the shops or to school? **Answer:** Some children use a long **cane**. The cane helps them feel where things are in the street. Some children have got a dog. The dog is the eyes and ears. It listens to every sound in the street.

Question: What sports can blind people do?

Answer: They can play goalball. The ball goes beep, beep, beep. The child can hear it and knows where it is. Blind people can also play blind football. The ball has got a **bell** inside it so you can hear it.

 \bigcirc

Question: Do you play blind football, Leo?

Answer: Yes, I do! I'm blind. I'm writing this on my computer!

67

ding time 2 Activities

Read the text again. Look at the the bold words. 1 Match them to the photos.

Make an anemometer. Use it to measure the wind. 5