

Lesson 1: Bella the cat and the baby mouse

1. Circle the words.

g	r	a	n	d	m	a
i	a	b	e	a	u	f
g	r	a	n	d	p	a
s	i	b	o	d	y	m
i	t	y	z	y	t	i
s	i	s	t	e	r	l
g	o	m	u	m	m	y
b	r	o	t	h	e	r

2. Can you find the mouse family? Match and write.

grandpa
mouse

Unit 2: The story of Bella the cat

Lesson 1: Bella the cat and the baby mouse

3. Can you find the magic word?

1. blue
2. red
3. green
4. pink
5. yellow

4. Read and write.

A

This is my
...grandma...

I'm baby mouse.

D

This is my
.....

B

This is my
.....

C

This is my
.....

E

This is my
.....

F

This is my
.....

5. Read and write.

Grandpa mouse, can you put the bell on Bella the cat?
No, I can't. No, I can't.

Baby mouse can you put the bell on Bella the cat?
Yes, I can. Yes, I can!

What about you?

Can you play the drum?
.....
Can you dance?
.....
Can you jump?
.....

Can you put a bell on a cat?
.....
Can you put a bell on a lion?
.....

Lesson 2: The mouse family

1. Circle the words.

2. Circle the correct word.

1. Grandpa mouse is old/young
2. Grandma mouse is thin/fat
3. Mummy mouse is old/young
4. Daddy mouse is tall/short
5. Brother mouse is thin/fat
6. Sister mouse is tall/short

3. Match and write.

1. Grandpa mouse isn't fat.
He's thin .

2. Grandma mouse isn't young.
She's

3. Mummy mouse isn't tall.
She's

Lesson 2: The mouse family

4. Write the missing letters.

1. g r an d p a

2. g _ an _ _ a

3. m _ m _ y

4. d _ _ dy

5. br _ th _ r

6. s _ s _ _ r

7. b _ b _

5. Listen and colour.

A.

B.

C.

Lesson 3: The brave baby mouse

1. Circle the words.

h	u	n	g	r	y
a	n	s	a	b	r
p	a	n	g	r	y
p	s	a	d	a	s
y	b	r	a	v	o
s	c	a	r	e	d

2. Match and write.

1. Bella the cat is hungry.

2. Grandpa mouse is

3. Mummy mouse is

4. The mouse family is

5. Bella the cat is

3. Do the crossword and find the magic phrase.

Lesson 3: The brave baby mouse

4. Can you help the cat get to the mouse?

5. Listen, draw and write.

Brother mouse is angry.

Sister mouse is

Daddy mouse is

Mummy mouse is

Grandma mouse is

6. How are you today? Draw and write how you feel.

Art time!

Family Tree

You can find the
pears on page 93.

Unit 2: The story of Bella the cat

Project

Cat and mouse masks.

You can find the masks on page 91.

Unit evaluation

How many stars for...?

The story

Songs and rhymes

Games / puzzles

Which are your favourite words and phrases? Write and say.

.....

.....

.....

.....

.....

