

English Home Language
Week 9: 15-19 June
Monday
The goose with the
golden eggs

Grade 5

6

Reading and marking

Remember to read for three minutes and report back at the beginning of every day.

Make sure all work for week 8 has been completed and marked.

Platinum p.91

The goose with the golden eggs

1. What is interesting about the farmer's name?

Wantmore reflects his personality, he just wants more.

2. Look at frames A +B and Compare them to C+D.
How can you tell from the drawings that they were poor and then became rich?

In A and B they are wearing plain farm clothes, but in C
The farmer is wearing expensive clothes and a watch.
His wife is wearing jewelry and is dressed smartly.

Read the comic strip carefully, taking note of the words and the drawings.

Platinum p.91

Direct speech

“Look! My goose has laid an egg of pure gold... It’s a miracle,” said the farmer. You need to use quotation marks and a comma and a full stop.

Now do frame d in your classwork book. Write Direct speech p.91 as a heading.

At no 1 you are asked to rewrite the speech bubbles in direct speech. I am going to do frame A as an example and you are going to do frame D. Follow the example.

Platinum p.91

Questions

The farmer found a golden egg in the nest.

3a) What **did** the farmer **find** in the nest?

Where **did** the farmer **find** a golden egg?

Who **found** a golden egg in the nest?

After did just add the verb – find, we do not say did found. Remember to add the question mark.

Now do no 3b) in your classwork book.

At no 3 you need to form questions. I am going to do 3a) as an example. Follow the example and do 3b).

