


WALT use not when talking about objects we have sorted.

Name

Cut out the objects below and glue them in the correct place on the Venn Diagram

Animals

Things on Farms


Make three statements about your Venn Diagram- the first one is done for you

1. A cow is an animal that lives on a farm. A tractor is on a farm but is not an animal. A lion is an animal but does not live on a farm.

2.

3.

Cut these objects out and glue them in the right place on your Venn Diagram.


Tractor


Cow


Lion


Hay Bale


Gorilla


Camel


Parrot


Sheep


Barn


Fences


WALT use not when talking about objects we have sorted.

Name

Cut out the objects below and glue them in the correct place on the Venn Diagram

Animal

Things that fly


Make three statements about your Venn Diagram.

1.

2.

3.

Cut these objects out and glue them in the right place on your Venn Diagram.


Bear


Helicopter


Kite


Bat


Cat


Guinea Pig


Eagle


Bee


Aeroplane


Hot Air Balloon


Flying squirrel


Caterpillar


Zebra


Rocket


Fly


WALT use not when talking about objects we have sorted.

Name

Cut out the objects below and glue them in the correct place on the Venn Diagram

Foods we eat

Things that are yellow


Make three statements about your Venn Diagram- the first one is done for you

1. A banana is yellow and is something we eat. The sun is yellow but not something we eat. A strawberry is something we eat but is not yellow.


2.

3.

Cut these objects out and glue them in the right place on your Venn Diagram.


Banana


Sun


Strawberry


Apple


Pineapple


Sunflower


Cheese


Chick


Hard Hat


Peas


WALT use a Venn Diagram to sort objects using one rule.

Name: _____

Cut the objects out and glue them in the right place.

Things we eat.

Things that are red.


Write out the objects that are in the intersection:

Things we eat \cap Things that are red.

{ _____, _____, _____ }

