4B

BASIC EDUCATION

Revised Edition

Education of Oman Class Boo

THE ENGLISH LANGUAGE COURSE FOR THE SULTANATE OF OMAN

Class Book Grade 4B

ENGLISH FOR ME

Basic EducationRevised Edition

This book has been written, developed and produced by the

Directorate General of Curriculum Development

All Rights Reserved.

The Ministry of Education

2014–2015 MINISTRY OF EDUCATION DIRECTORATE GENERAL OF CURRICULUM DEVELOPMENT SULTANATE OF OMAN

H.M. Sultan Qaboos bin Said

Dear Children,

Welcome to Grade 4B of your English course.

We hope you will enjoy learning English this semester.

Your textbooks are important. Please look after your Class Book and your Skills Book and please show them to your family every week.

We encourage you to take the time to enjoy reading as much as possible.

Please talk to your teachers if you have a problem and they will be happy to help you.

We wish you happiness and success.

Have a great semester.

Madiha bint Ahmed Al Shaibaniya Minister of Education

Dear Children.

We hope you enjoy learning English this semester.

We have put lots of activities in your Class Book and Skills Book to help you listen, speak, read and write in English. Some of the activities are games, songs, stories and puzzles because we want you to have fun when you learn English.

Your Class Book will introduce the topics you will be learning this semester. It has got lots of colourful pictures and lots of speaking and listening activities. At the back of your Class Book, you can find some cut—out pages. You will use these pages to make masks, fact cards, a book, story cards and activity cards.

At the back of your Skills Book, there is space where you can write information about the books you read this semester. There is also a dictionary page where you can record new words that you learn. There are spelling pages and a writing page where you can write notes, play games or learn your spellings. Finally, don't forget to show the letter at the back of your book to your mum and dad.

We hope you have a great time learning English this semester and that you start using English in and out of the classroom.

The Writers.

Contents

0	Unit I	Save the Earth	2	
0	Unit 2	Around the World	12	
0	Unit 3	Sport	22	
0	Unit 4	Space	32	The state of the s
0	Unit 5	Homes	42	The state of the s
0	Unit 6	Save the Earth	52	Martin and a second and a secon
0	Suppleme	ntary Unit	62	Share for the state of the stat

Unit I Free Time

Listen and number the pictures. What did they do in the holidays?

True or false?

Read and write T or F. Write the false sentences correctly.

- I. Ahmed stayed with his uncle in London.
- 2. Hana watched TV with her father.
- 3. Juma played lots of football.
- 4. Maryam played lots of computer games.

5. Zainab visited her aunt.

6. Rasheed played basketball every day.

Ask and answer questions

What did Rasheed do in the holidays?

He played basketball every day.

What did Maryam do in the holidays?

She played lots of computer games.

Read and match. What did Vicky do last week?

Read Vicky's diary and match the pictures to the days of the week.

Saturday

I went swimming with my mummy after school.

Sunday

I read a new book about dinosaurs at school.

It was great.

Monday

I played volleyball after school.

Tuesday

I made a cake with my mummy.

Wednesday

I fell off my bike! It hurt.

Thursday

I listened to music with Maha and Naila.

Friday

I watched TV with my brother.

Play a memory game.

What did Vicky do on Tuesday?

She made a cake with her mummy.

Read and match.

I went on a Sports Camp for my holiday. I went swimming, I played basketball and football. I also learned how to play a lot of new sports.

I had a great holiday! I played a lot of games with my friends. I bought some new DVDs and I watched a lot of programmes on TV.

My holiday was fun, but it was hard work! My family and I did a cycle race for charity. I cycled 35 kilometres and I got 50 pounds, which I gave to charity.

I stayed with my grandma for most of the holiday. It was lovely. She took me to the Souq and she showed me how to cook my favourite recipes.

My holiday was really interesting. I visited my grandad. We camped in the desert and I drove a bike over the sand dunes.

I was very busy in the holiday because my family moved house. We bought new beds and cupboards and I helped my mum clean the new rooms.

My holiday was interesting. I went to the National Park with my dad and we saw lots of amazing animals and plants. One day, we climbed a mountain, but we got lost. It took us four hours to find our way down!

We went to the city for our holiday. It was very exciting. We went to the museum, the fun fair and the zoo. We saw lots of monkeys and elephants at the zoo.

Write a paragraph. Yesterday, Saleh helped his family. What did he do?

Listen.

What kind of TV programmes do you like?

 ${\sf I}$ like the news, but ${\sf I}$ don't like some films because they're scary.

I like nature programmes because

I like cartoons because they're funny.

I like films, but I don't like the news because it's boring.

I like sports programmes because they're exciting.

they're interesting.

Ask and answer.

What kind of TV programmes do you like?

I like sports programmes, but I don't like quiz shows because they're boring.

What is your favourite TV programme?
What kind of TV programme is it?
What day is it on?
What time is it on?
What characters are in it?
What is it about?
Why do you like it?
Write. Write a paragraph about your favourite TV programme.

Talk. Look at the pictures from a story. Tell your friend what you think the story is about.

Read the story and put it in order.

After 5 minutes, Maisa shouted, "I left the cake in the fridge!" So they all drove back to the house to get the cake.	2
An hour later, Maisa said, "I forgot to lock the door!" So they all went back to the house to check the door was locked.	
After 30 minutes, Maisa shouted, "Stop the car! I forgot my handbag." So they all went back to the house to get mum's handbag.	4
At the house, Maisa got her handbag and put it in the car. Faisal drove away from the house for the third time.	
One day, Maisa and Faisal decided to go for a picnic. They packed the car and left at 4 o'clock in the afternoon.	
"You're right," said Maisa. "I know! Let's have our picnic here! The garden is beautiful and I can't forget anything"	
At the house, Maisa got the cake and put it in the car. Faisal drove away from the house for a second time.	
At the house, Maisa locked the door and climbed into the car again. But Faisal didn't start the car. "It's getting dark now," he said. "It's too late to go for a picnic!"	7

Write a good title for the story. _

Read and write.

Are computer games good or bad? What do they think? Write g for good and b for bad.

- I like computer games because they are fun and exciting.
- I think they are unhealthy because they stop children doing exercise.
- I think they are boring because they repeat the same games.

- I think they teach important skills.
 They make children read English,
 plan actions and work out problems.
- In my opinion, they can make children do bad things. This is because they are always about guns and driving fast.
- In my opinion, they are very useful because they stop children getting bored and doing dangerous things.

Think and draw.

Unit 2 Around the world

Read and match. Who is speaking?

- My talk is about something traditional. My father has got lots of date palms in the garden. We can eat the dates and we use the leaves and wood to make lots of things.
- I will talk about something modern. We have got oil in Oman and we use it to make plastic buckets, bowls, brooms, bottles and bags.
- My talk is about a very important animal in Oman. It gives us milk, it can carry things, we can ride it and we can eat its meat.

- I will talk about something traditional. I like wearing jeans and a t-shirt, but today I am holding a traditional dress.
- My talk is about something modern. I love the Oman football team. I watched them play Qatar at the Sultan Qaboos Sports Stadium.

My talk is about something traditional. For many years, Omanis made boats with wood and date palms. They sailed to India and Iran.

Give a talk about Oman.

- Choose a subject from Oman for your talk. It can be modern or traditional.
- 3 Start by introducing the subject of your talk.
- 5 Next, give some information about your subject.

- Bring the subject to school.

 If you can't bring it, you can draw it, photograph it or make a model of it.
- Then explain why you chose your subject.
- Talk for about I or 2 minutes.

Read Sam's e-mail and do a group quiz.

Write an e-mail back to Sam.

Look at the flags and answer the questions.

Write the numbers on the map.

What other countries can you

write on the map?

- I. Maha is from Oman. She's Omani.
- 2. Paul is from Britain. He's British.
- 3. Kim is from China. He's Chinese.
- 4. Pam is from the USA. She's American.
- 5. Rulla is from Greece. She's Greek.

- 6. Mark is from Australia. He's Australian.
- 7. Yoshi is from Japan. He's Japanese.
- 8. Sue is from Canada. She's Canadian.
- 9. Muna is from Tunisia. She's Tunisian.
- 10. Carlos is from Brazil. He's Brazilian.

Write the names.

- He is from Oman. He's Omani. He speaks Arabic.
- 2 She is from Greece. She's Greek. She speaks Greek.
- 3 He is from Mexico. He's Mexican. He speaks Spanish.
- 4 She is from Japan. She's Japanese. She speaks Japanese.
- 5 He is from France. He's French. He speaks French.
- 6 She is from Iraq. She's Iraqi. She speaks Arabic.

\ A !	1 • •		t yourse	10
w	/rito	apout	LIOHICA	II T
VV		about	, your se	υı.

Read and answer the questions.

- Which capital city is famous for museums?
- 3 Which country has got the biggest number of people?

Read and match the posters.

The Sydney Opera House

Plan a trip. Where will you go? Why? I will go to ______ because I want to see ______

Think and draw.

Unit 3 Sport

Read and match.

Read and match a paragraph to each picture.

The Olympic Games

- The Olympic Games take place every four years. Sports people from all around the world compete in different sports.
- 2 The start of each Olympic Games is very special. A team of runners light a torch and run to the country where the Games will take place. In 2008, a team of Omani sports people carried the torch through Oman on its way to the Olympic Games in Beijing.
- 3 In each Olympic Games, teams set new world records for their sports. In the 2012 Olympic Games, the American team won 46 gold medals and they also made the most Olympic records.

Design and describe a racecourse for the girls.

Read and tick the true sentences.

- Sami was faster than Juma.
- 2 Salim was slower than Paul.
- 3 Juma was faster than Paul.
- 4 Juma was slower than Paul and Salim.
- 5 Paul was faster than Salim, but slower than Sami.

Read and write.

Maha was faster than Vicky.

Vicky was faster than Pam.

Naila was slower than Vicky, but

faster than Pam.

- Who was the fastest?
- Who was the slowest?

Listen and speak.

skiing

table tennis

golf

tennis

horse riding

roller skating

badminton

The Play-Go-Do Game.

- Play in pairs. Take turns.
- Use one book.
- Cover, or fold back the words.
- Player I names a picture.
- Player 2 says a sentence.
- Player I checks the answer.
- A correct sentence gets I point.

basketball

ice skating

windsurfing

volleyball

athletics

Read the sentences

He

She

plays basketball.

plays volleyball.

plays football.

plays badminton.

plays table tennis.

plays tennis.

plays golf.

He does judo.

athletics.

does

Write sentences.

Read and write the sport.

- Her sports kit is a tracksuit because it is cold on the ice. She moves very smoothly and quickly. She can jump, turn and balance on one skate. She uses special boots with a thin metal blade.
- His sports kit is trousers and a shirt. He walks slowly because he walks for many kilometres. He uses a long metal club and a small, hard white ball.
- 3 Her sports kit is shorts, or a skirt and a shirt. She uses a small, round bat and a light, white ball. She usually hits the ball hard, but sometimes she hits it softly so it drops over the net.

Read and write.

Sara wrote a leaflet about weight lifting. Read these three pages and answer the questions.

- Does the leaflet tell a story or give information?

 What is page 2 about?
- 3 What is page 3 about?
- What other things can Sara write about weight lifting?

Play The Do you, Don't you Game.

Rules

- Play in two teams.
- Put your counters on Start.
- Teams take turns to roll the dice and move.
- When you land on a picture, work with your team.
 One player asks Do you play ...? When there is a tick, their partner says, Yes, I do. When there is a cross, they say, No I don't.
- When the answer is wrong, move your counter back to the next empty space.
- When the answer is correct, the next team have a turn.

Think and draw.

Unit 4 Space

Listen and find the pictures.

Read the sentences and match the astronauts to their names.

Tom is putting on his helmet. Faisal is taking off his gloves. Jenny is putting on her spacesuit. Mark is taking off his shoes. Miko is putting on her boots. Steven is sitting in the shuttle.

Faisal Tom Mark

Miko Steven Jenny

Make an activity for your friends.

- 1 Think of a name for each monster.
- 2 Write the names of the monsters.
- 3 Write about what each monster is doing.
- Give your activity to a friend. Get them to match the monsters to the names.

Our Solar System

There are eight planets which go around the Sun. These eight planets and the Sun are called the Solar System.

The eight planets are different distances from the Sun. We live on Earth, the third planet from the Sun. The nearest planet to the Sun is Mercury, and the furthest planet is Neptune. The fifth planet from the Sun is Jupiter. It is the biggest planet in the Solar System. After Jupiter, there is a planet with rings called Saturn. The planet between Saturn and Neptune is called Uranus.

Our planet, Earth, is between Venus and Mars. Mars is red in colour, so it is sometimes called the 'Red Planet.' Venus is about the same size as Earth. It is the hottest planet in the Solar System.

Describe and guess the planets.

Listen and write.

My Space Adventure.

I built myself a spaceship, Just big enough for me, To fly around the planets, To see what I could see.

I flew up in the sky, Looked back and waved goodbye, I left the Earth behind me, And went up very

I flew up to the stars, I saw Jupiter and Mars, I waved hello to Mercury, As I went flying

Then I went to Saturn. And flew around its rings, I landed on this planet, And got some rocks and

Next I went to Venus, And flew around the Sun, I floated in my spacesuit, And had a lot of

Last I went to Neptune, And flew around its moon. Saw Pluto through the window, And thought I'd come back

I rested in my spaceship, And saw a big moonbeam, And then I heard my mother call, And knew it was a

Listen and write the distances.

37

Write the words and find something an astronaut needs.

- I. Astronauts wear them on their feet.
- 2. It is the furthest planet from the Sun.
- 3. It is the sixth planet from the Sun.
- 4. It takes astronauts into space.
- 5. It is the hottest planet.
- 6. It is the fourth planet.
- 7. It is between Neptune and Saturn.
- 8. It is the biggest planet.
- 9. It is the third planet from the Sun.

					1		
I							
		2					
			3				
		4					
			5				
	6						•
7							
	8		-				
							•

What does every astronaut need?

Make the Solar System.

You will need:

A stick, a pair of scissors and some string.

Instructions:

- Cut out the planets and rings on pages 75 and 77 of the ClassBook.
- Colour one side of each planet.
- Write some facts on the back of each planet.
- Colour both sides of the rings.
- Put the planets in order.
- Use the string to hang them on the stick.

Discover a new planet in the Solar System.

- Draw your planet.
- 2 Name your planet.
- 3 Describe where it is in the Solar System.
- 4 Write the distance from the Sun.
- 5 Compare your planet with other planets.

Describe your planet.

Unit 5 Homes

Read and say the rhyme. The House That Jack Built.

1 This is the that built.

2 This is the that lay in the that that built.

5 This is the that scared the that chased the that ate the

that lay in the that that built.

6 This is the with the twisted horn, that kicked the that scared the

7 This is the sowing his seed, who milked the with the twisted horn, that

Read and match the pictures to the sentences.

Huda lives in Oman in a house made of cement.
Running Bear lives in America in a house made of canvas.
Chinda lives in Thailand in a house made of wood. Her house floats.
Mandy lives in England in a house made of stone.
Tembo lives in Africa in a house made of mud and grass.
Toshi lives in Japan in a house made of wood.
Ariko lives in Greenland in a house made of snow.
Sandra lives in Brazil in a house made of bricks.

Think!

Are all the houses in Oman made of cement?

Are all the houses in Africa made of mud and grass?

Read and think.

What is each paragraph about?

Houses Around the World

Houses around the world look different. They are built from different materials and they are designed for different weather and uses.

- In hot countries, the houses are built to keep out the heat. They usually have thick walls and small windows. They are often painted white because this colour reflects the sun and heat away from the house.
- Houses in cold countries often have tall chimneys on the roof. This is because people make fires in the house and the chimney takes the smoke outside.
- In wet countries, the roof is built for lots of rain. The roof is usually a triangular shape. It slopes downwards so the water quickly runs off the roof.
- Some houses are built for earthquakes. These houses are usually on legs. When the ground moves, the house also moves, but it doesn't fall down.
- Some houses are designed so they can be moved. Houses can be made of canvas, animal skins, or carpets. These houses can be taken down and packed away so people can move them to a new place.

Match each house to a paragraph in the text.

Read and sing the song.

All Kinds of Houses.

- There are houses made of mud, c
- ² And houses made of bricks,
- ³ There are houses made of wood,
- 4 And houses made of sticks. 9
- ⁵ There are houses made of goat hair,
- 6 And houses made of snow,
- ⁷ There are houses that are high, a
- 8 And houses that are low. h
- $^{\rm q}$ There are houses that stand all alone, b
- 10 And houses in a row, f
- 11 There are houses on the water,
- 12 And houses that can go!

There are houses all around me. As far as I can see, But my house is the best house, It feels just right for me!

What kind of house do you live in?

Once upon a time, there were three rabbits – Rupert Rabbit, Reggie Rabbit and Ronnie Rabbit. They were brothers. They were very happy rabbits – except for one thing. They all wanted to have a home of their own.

Then, one day, Rupert Rabbit said, "We always talk about having a home of our own. Why don't we build a home for ourselves?"

Ronnie Rabbit saw a man with lots of straw. "Excuse me," said Ronnie Rabbit, "May I have some straw to build myself a house?"

"Good idea!" said Reggie Rabbit.
"I'll start right now!" said Ronnie Rabbit.
And off he ran.

The man laughed and said, "Yes, if you're sure that's what you want. Take as much as you like." Ronnie Rabbit was very pleased.

Ronnie Rabbit worked very hard all day. At last his little house of straw was finished. It looked strong enough to live in forever. He was very happy.

Reggie Rabbit decided he would build his house out of sticks. He went to the wood and picked up lots and lots of sticks.

Reggie Rabbit carried the sticks home and worked hard all day to build his house. It looked like a very strong little house.

Rupert Rabbit went to a builder and asked for some bricks and sand and cement.

Rupert Rabbit worked very hard all day. By the end of the day, he had built a very good house. He was very happy.

Suddenly, there was a loud knock on Ronnie Rabbit's door and a frightening shadow came through the window.

- "Little rabbit," growled the wolf, "Let me come in!"
- "No, no!" cried Ronnie Rabbit, "I won't let you in!"
- "Then I'll HUFF and I'll PUFF and I'll blow your house down!"

Reggie Rabbit was just finishing his dinner when there was a loud knock on the door and a frightening shadow came through the window.

- "Little rabbit," growled the wolf, "Let me come in!"
- "No, no!" cried Reggie Rabbit, "I won't let you in!"
- "Then I'll HUFF and I'll PUFF and I'll blow your house down!"

And he BLEW the house down!

Poor Ronnie Rabbit ran away just before the wolf could catch him.

And he PUFFED...

And he BLEW the house down!

Poor Reggie Rabbit ran away just before the wolf could catch him.

"No, no!" cried Rupert Rabbit, "I won't let you in!"

"Then I'll HUFF and I'll PUFF and I'll blow your house down!"

So he tried again...

"I'll HUFF and I'll PUFF and I'll blow your house down!" So he HUFFED...

And he PUFFED...

But still he could not BLOW the house down!

Rupert Rabbit started a fire. The wolf was very sorry he tried to get into the strong house made of bricks.

With a loud cry, the wolf ran away and was never seen again.

And he PUFFED...

But he could not BLOW the house down!

The wolf got very angry. He climbed up onto the roof and tried to get into the house by going through the chimney.

The three brothers lived very happily in the strong safe house built of bricks.

Write T for true or F for false.

Make a mask and act out the story.

You will need two paper plates, some string, a pair of scissors and some coloured pencils.

- ① Get into groups of four.
- 2 Each person must choose a different character.
- 3 Use one plate to make the face of your character.
- 4 Draw a nose and cut out some eyes.
- 5 Use the other plate to cut out ears.
- 6 Staple the ears onto the face.
- 7 Colour the mask.

Colour the materials for building houses.

bricks	cement	bed	bulb	door	floor
battery	metal	wood	chair	canvas	wool
roof	house	plastic	wall	glass	hall
table	warm	paper	rubber	stone	river
strong	tree	cooker	hard	room	igloo

Think and draw.

Unit 6 Save the Earth

Look and think. What's special about Earth?

Read and answer the questions with sentences.

Save the Earth

Our planet, Earth, is special because it is the only planet in the Solar System with living things on it. Earth has air and water for the animals, the plants, and people. These things can only live on Earth. There is only one Earth and we must take care of it. We must keep it clean and not pollute it.

- Why is Earth special?
- What do people and animals need?
- How can we take care of Earth?

Ask questions and guess the poster.

There aren't any trees and there aren't any flowers. Everything is dead!

The air here is very bad. People wear masks. There is a lot of rubbish on the ground. The smell is horrible!

The water is very dirty. The seas are dirty. The rivers are dirty. There are lots of

There are no animals. Where have they gone?

you protect the planet.

You must clean your water.

You must clean your air.

You must pick up your rubbish.

You must recycle paper and cans and bottles.

How Green Are You?

How Green Are You?				
How often do you	always	sometimes	never	2
put rubbish in the bin?				TO THE
2 re-use plastic bags?				
3 pick flowers?				
switch off lights?				
5 leave water running?				
6 re-use water?				/ / / / / / / / / / / / / / / / / / / /
7 recycle paper?				
8 throw rubbish out of the car?				
56				

Sing.

The Green Song.

Clean up, green up, Protect the Earth and keep it clean. Clean up, green up, Protect the Earth and keep it green.

Recycle tins, put rubbish in bins, It's up to you, you can help too. Clean up, green up, Protect the Earth and keep it green.

Clean up, green up, Protect the Earth and keep it clean. Clean up, green up, Protect the Earth and keep it green.

Save the trees and save the seas, It's up to you, you can help too. Clean up, green up, Protect the Earth and keep it green.

Clean up, green up, Protect the Earth and keep it clean. Clean up, green up, Protect the Earth and keep it green.

Save the bear and show you care, It's up to you, you can help too. Clean up, green up, Protect the Earth and keep it green.

Clean up, green up, Protect the Earth and keep it clean. Clean up, green up, Everybody, everywhere.

Clean up, green up, Protect the Earth, Let's take care!

Look, read and match.

Put up some signs and make this a good place for

Look and write adjectives with opposite meanings.

dirty

alive

horrible

dark

Match the pictures to the word wheel instructions.

- I. Cut out the 2 . Cut out the two circles.
 - two rectangles on the yellow circle.
- 3. Put the yellow circle on top of the blue circle. Join the circles together with a fastener.
- 4.Write two opposite words in the rectangles.
- 5. Turn the yellow 6. Fill your word circle and write two more opposite words.
 - wheel with opposite words and decorate it.

Follow the instructions above and make a word wheel

You will need:

scissors

Listen to the descriptions and number the pictures.

Read and write the names of the animals.

These animals live in the rainforests in South America. They are very beautiful. They are in danger because some people kill them for their fur. It is used to make coats and rugs. They are also in danger because the rainforests are being destroyed.

These animals live in the sea. They are the biggest animals in the world. They are in danger because they are killed for food and oil.

These animals live in the Arctic. They are in danger because the Arctic is being destroyed by pollution. Also, they are sometimes hunted for sport and for their fur.

These big animals live in Africa and Asia. They are in danger because people kill them to steal their horns and tusks. These are used for ornaments and medicine.

Listen and match.

These animals used to live on Earth, but now they are all dead. Guess when these animals became extinct and match the dates to the animals.

Think and draw.

Supplementary Unit Mother's Day

Read the paragraph and answer the questions.

Mother's Day is celebrated in many countries. It is celebrated on different days in different countries. In Oman, Mother's Day is celebrated by some children on 21 March. In Britain, it is always celebrated on a Sunday in March. In Mother's Spain, Day celebrated on the first Sunday in May. In Italy, America and Australia, it is celebrated on the second Sunday in May. On Mother's Day, children give cards and presents to their mothers.

- Which country celebrates Mother's Day on the first Sunday in May?
- 2 When is Mother's Day celebrated in Oman?
- 3 Which country celebrates Mother's Day on a Sunday in March?
- What do children give their mothers on Mother's Day?
- 5 Which countries celebrate Mother's Day on the second Sunday in May?

Sami's family.

Read about Mother's Day in Sami's family.

Which photo shows what happened on Mother's Day?

Last year, we celebrated Mother's Day in the park. We took my mummy on a picnic. My two cousins, Ali and Hamad, came too. It was Thursday and it was very hot. My sister Fatma prepared the food while my mummy played with my baby cousin. Ali. My little brother, Adil, helped my daddy with all the bags. I played football with my cousin, Hamad. We gave my mummy lots of presents. She had a really nice day.

Hamad

We went to the park and we played football.

Vicky's letter.

Read Vicky's letter.

Vicky gave a letter to her mother on Mother's Day to thank her for all the things she does.

Over in the Meadow Song.

Listen to the song and write the words.

	Over in the meadow in the sand, in the sun,
	Lived an old mother duck and her little duck one.
	"Quack," said the mother, "I quack," said the one,
	And they and they in the sand, in the sun.
MARINE MARINE	
	Over in the meadow in the water so blue,
	Lived an old mother fish and her little fish two.
Eu	"Swim," said the mother, "We swim," said the two,
	And they and they in the water so blue.
	Over in the meadow in a nest, in a tree,
Win	Lived an old mother bird and her little birds three.
	"Sing," said the mother, "We sing," said the three,
Jan Jan	And they and they in the nest, in the tree.
My man 22 3 1 Mm	
3	Over in the meadow on a rock, by the shore,
	Lived an old mother frog and her little frogs four.
n.	"Croak," said the mother, "We croak," said the four,
Who come and the comment of the comm	And they and they on the rock, by the shore.
Au Pool	Oven in the manday in a higher hive
SS WINT IN STATE OF THE STATE O	Over in the meadow in a big bee hive,
	Lived an old mother bee and her little bees five.
NIM n.	"Buzz," said the mother, "We buzz," said the five,
	And they and they in the big bee hive.
	Over in the meadow next to some sticks,
	Lived an old mother rabbit and her little rabbits six.
	"Jump," said the mother, "We jump," said the six,
	And they and they right over the sticks.
	0 0
Mil	
	65
My September 1	and the state of t
William Wilder A	La de la

Sally's Dad

Read and tick the pictures.

Sally is telling Shamsa about what her dad does. Tick the things her father does.

My dad usually cooks our dinner because mum isn't very good at cooking. He likes reading and when I was little, he read books to me every night. My dad also likes gardening, in fact he looks after all of the plants and flowers in our garden. He doesn't play football, but he does love horse riding and he takes me riding every week!

My Dad

What else does your dad do?___

Father's Day

The Garden Game.

Play a game.

Rules:

- I. Put your counters on the bee.
- 2. Take turns to throw the dice and move your counter.
- 3. When you land on a flower, pick up a flower card and follow the instructions.

- 4. When you land on a leaf, pick up a leaf card and follow the instructions.
- 5. The group will check the answers.
- 6. When you land on an instruction, do the instruction and don't pick up a card.
- 7. The winner is the first player to get to the honeu.

One day the Big Bad Wolf was hungry.

He climbed on the roof and jumped down the chimney.

Ronnie Rabbit ran to his brother Reggie Rabbit's house.

This is the story of the Three Rabbits and the Big Bad Wolf.

Reggie Rabbit built a house of sticks.

Ronnie Rabbit and Reggie Rabbit ran to their brother Rupert Rabbit's house.

Ronnie Rabbit built a house of straw.

Rupert Rabbit built a house of bricks.

The wolf was still hungry. He went to Rupert Rabbit's house. He blew and he blew and he blew, but the house didn't fall down

He blew down Ronnie Rabbit's house made of straw.

He fell into the fire. Oooowww! He ran away very fast. The Three Rabbits lived happily ever after.

The wolf was still hungry. He blew down Reggie Rabbit's house made of sticks.

The Sultanate of Oman Passport For Imaginary Travel Only

Family Name: First Name: Nationality:
Nationality:
Date of Birth:
Home Town:
Languages:

www.moe.gov.om