

1 Write the countries. Match.

- 1 panja
Japan
- 2 ipsan

- 3 cerfan

- 4 dopnal

- 5 layti

- 6 zarbil

- Brazilian
- French
- Italian
- Japanese
- Polish
- Spanish

2 Read and tick ✓ or cross X. Correct the incorrect sentences.

- 1 I'm from French. I'm from France.
- 2 I speak Italese. _____
- 3 The Polish flag is red and white. _____
- 4 Pizza is from Italian. _____
- 5 Brazil is a big country. _____
- 6 Tokyo is the capital of Japanese. _____

3 Read and circle. Draw and write about yourself.

My name's Maria. I'm from Pisa, in ¹Italy / Italian. I'm ²Italy / Italian. I speak ³Italy / Italian and ⁴England / English.

1 Write the missing ordinal numbers. Circle the numbers on the calendar.

first	¹ <u>second</u>	third
fourth	fifth	² _____
³ _____	eighth	ninth
tenth	⁴ _____	twelfth
thirteenth	fourteenth	⁵ _____
⁶ _____	seventeenth	eighteenth
nineteenth	⁷ _____	twenty-first
twenty-second	twenty-third	⁸ _____
⁹ _____	twenty-sixth	twenty-seventh
twenty-eighth	¹⁰ _____	thirtieth

September						
1st	<u>2nd</u>	3rd	4th	5th	6th	7th
8th	9th	10th	11th	12th	13th	14th
15th	16th	17th	18th	19th	20th	21st
22nd	23rd	24th	25th	26th	27th	28th
29th	30th					

2 Read and complete. Complete for your birthday.

<p>1 My name's John. My birthday's on the twentieth of October.</p>	<p>3 My name's Ben. My birthday's on the twenty-sixth of June.</p>
<p>2 My name's Grace. My birthday's on the ninth of July.</p>	<p>4 My name's Sally. My birthday's on the fifth of September.</p>

Name	Birthday
John	20th October

My name's _____ . My birthday's on _____ .

3 Write. Find the hidden number.

- 1 The ninth month.
- 2 The second month.
- 3 The tenth month.
- 4 The eleventh month.
- 5 The sixth month.
- 6 The twelfth month.

1	S	E	P	T	E	M	B	E	R
2									
3									
4									
5									
6									

Hidden number: _____

1 Complete and match.

bus bed TV teeth up home internet shower home walk

- 1 leave home
- 2 take the dog for a _____
- 3 use the _____
- 4 watch _____
- 5 catch the _____
- 6 arrive _____
- 7 wake _____
- 8 make my _____
- 9 have a _____
- 10 brush my _____

2 Look and read. Write True or False.

★★★★ always ★★★ usually ★★ sometimes ✕ never

- 1 He never has a shower. False
- 2 She sometimes takes the dog for a walk. _____
- 3 He always makes his bed. _____
- 4 She usually brushes her teeth. _____
- 5 He never catches the bus. _____
- 6 She usually watches TV. _____

3 Correct the false sentences in activity 2.

1 He usually

1 Look, read and match.

- | | |
|----------------------|-------------------|
| 1 It's foggy | a in Cape Town. |
| 2 It's windy | b in Dublin. |
| 3 The sun is shining | c in Tokyo. |
| 4 It's raining | d in Sydney. |
| 5 It's cloudy | e in Moscow. |
| 6 It's snowing | f in New Orleans. |

2 Complete.

- 1 It's usually warm in Cape Town.
- 2 It's usually _____ in New Orleans.
- 3 It usually _____ in Dublin.
- 4 It usually _____ in Moscow.
- 5 The _____ usually _____ in Sydney.
- 6 It's usually _____ in Tokyo.

3 Complete. Use the information in activities 1 and 2.

- 1 (Cape Town) It's usually warm in Cape Town, but it's windy today.
- 2 (New Orleans) _____
- 3 (Dublin) _____
- 4 (Moscow) _____
- 5 (Sydney) _____
- 6 (Tokyo) _____

1 Look and write. Match the opposites.

busy clean dirty early fast late long quiet short slow

<p>1</p> 	<p>2</p> 	<p>3</p> 	<p>4</p> 	<p>5</p>
<p>clean _____</p>				

<p>6</p> 	<p>7</p> 	<p>8</p> 	<p>9</p> 	<p>10</p>
<p>_____</p>				

2 Look, read and circle.

	<p>Visit Greenwich</p> <p>30 minutes by boat</p> <p>15 minutes by underground</p> <p>40 minutes by bus</p>
--	--

- The bus is **busier** / **quieter** than the underground.
- The bus is **faster** / **slower** than the underground.
- The bus is **cleaner** / **dirtier** than the underground.
- The bus journey to Greenwich is **shorter** / **longer** than the underground journey.

3 Write about the river boat.

- (quiet) The boat is *quieter* _____ than _____
- (fast) _____
- (long) The boat journey _____

1 Look and write.

by into or off on out of

1 go on foot

2 get _____ a car

3 get _____ a train

4 go _____ plane

5 get _____ a car

6 get _____ a train

2 Look, read and write the letters.

- 1 Car C is the oldest.
- 2 Car _____ is the biggest.
- 3 Car _____ is the dirtiest.

- 4 Bus _____ is the smallest.
- 5 Bus _____ is the busiest.
- 6 Bus _____ is the cleanest.

3 Write about the planes.

- 1 (big) Plane B is _____
- 2 (old) _____
- 3 (fast) _____

1 Count and write.

- 2 bridge(s)
 castle(s)
 field(s)
 mountain(s)
 path(s)
 river(s)
 waterfall(s)

2 Cover activity 1. Read and write *True* or *False*.

- 1 There was one castle. True
- 2 There were two rivers. _____
- 3 There were five fields. _____
- 4 There weren't any bridges. _____
- 5 There were three mountains. _____
- 6 There was one path. _____

3 Complete with *was*, *wasn't*, *were* or *weren't*.

This is a photo from my holiday.
 I ¹ was _____ in the countryside.
 There ² _____ lots of
 mountains. I ³ _____ with
 my brother – he's got the camera.
 We ⁴ _____ in a valley with
 a river and a waterfall. There
⁵ _____ a bridge over the
 river! There ⁶ _____ a wood
 and there ⁷ _____ lots of
 fields. There ⁸ _____ a village
 near the river.

1 Look and write.

worried unfriendly excited interested bored friendly

1 She's bored.

2 He's _____.

3 She's _____.

4 They're _____.

5 They're _____.

6 He's _____.

2 Read and circle.

Charles Dickens
1812-1870

- 1 Is / **Was** Dickens a writer? Yes, he is / **was**.
- 2 Was / Were he English? Yes, he was / were.
- 3 Was / Wasn't he short? No, he was / wasn't. He was tall.
- 4 Was / Were his eyes dark? Yes, they was / were.
- 5 Was / Were his hair straight? No, it wasn't / weren't. It was curly.
- 6 Was / Were he friendly? Yes / No, he was.

3 Write.

Pablo Picasso
1881-1973
Artist
Spanish
Short
Eyes: dark
Hair: straight
Friendly

- 1 Was Picasso a writer?
No, he wasn't. He was
- 2 Was he English?

- 3 Was he short?

- 4 Were his eyes dark?

- 5 Was his hair straight?

- 6 Was he friendly?

1 Read and match.

- 1 d He's a scientist.
- 2 He's a teacher.
- 3 She's a secretary.
- 4 He's a librarian.
- 5 They're students.
- 6 She's a gardener.
- 7 She's a security guard.
- 8 She's a computer programmer.
- 9 He's a tour guide.
- 10 He's a cook.

2 Look, read and complete the sentences.

Yesterday ...	started work	worked for	finished work	arrived home	watched TV	listened to music
	8 pm	10 hours	6 am	6.10 am	✗	✓
	6 am	8 hours	2 pm	2.15 pm	✓	✓
	8 am	9 hours	5 pm	5.30 pm	✓	✗

- 1 The cook started work at six o'clock.
- 2 The _____ worked for ten hours.
- 3 The _____ arrived home at half past five.
- 4 The _____ didn't listen to music.
- 5 The _____ finished work at six o'clock.
- 6 The _____ watched TV and listened to music.

3 Write. Use information from activity 2.

- 1 (cook / work for) The cook worked for eight hours.
- 2 (security guard / arrive home) _____
- 3 (teacher / start work) _____
- 4 (security guard / not watch TV) _____

1 Write and match.

Present	go	have	see	write	run	find	tell
Past	aws	enwt	dha	dlto	dufon	retow	nar
	_____	<u>went</u>	_____	_____	_____	_____	_____

2 Write the questions in order.

- to Did beach the go Thomas ?
Did Thomas go
- run he snow in ? Did the

- bird ? he a Did see

- he a ? Did glove find

- a write Did ? he postcard

- Did cake a he have ?

3 Look and answer the questions from activity 2.

- No, he didn't.
- _____
- _____
- _____
- _____
- _____

1 Read and number.

- 1 This is a projector.
- 2 This is a mobile phone.
- 3 These are headphones.
- 4 This is a digital camera.
- 5 This is a video camera.
- 6 These are headphones.
- 7 This is a screen.
- 8 This is a laptop.

2 Look and write *could* or *couldn't*.

- 1 Could _____ she play tennis?
- 2 Yes, she _____.
- 3 _____ she use a computer?
- 4 No, she _____.
- 5 _____ she play the guitar?
- 6 No, she _____ play the guitar.
- 7 _____ she dance?
- 8 Yes, she _____ dance.

3 Write about yourself when you were five. Use *could* or *couldn't*.

walk speak English ride a bike swim play the guitar

- 1 When I was five, I could walk.
- 2 _____
- 3 _____
- 4 _____
- 5 _____

1 Label.

trousers hat suit ~~handkerchief~~ waistcoat bow tie

2 Read. Look at the pictures in activity 1 and write *True* or *False*.

- 1 Charlie has to wear a costume. True
- 2 Nick has to wear a costume. _____
- 3 Nick and Charlie both have to wear a bow tie. _____
- 4 They both have to wear a waistcoat. _____
- 5 Charlie doesn't have to wear a hat. _____
- 6 Nick doesn't have to wear a hat. _____
- 7 Nick doesn't have to have a handkerchief. _____
- 8 Charlie has to wear trousers. _____

3 Correct the false sentences from activity 2.

- Nick doesn't have to wear a costume. _____
- _____
- _____
- _____

4 Write sentences with *have to* or *don't have to*.

- 1 (costume to a fancy dress party)
You have to wear a costume to a fancy dress party.
- 2 (suit to school)
You don't have to
- 3 (swimsuit in a swimming pool)

- 4 (shorts for PE)

1 Read and match.

On holiday ...

- | | | | |
|-------------------------|--------------------------|--------------------------|--------------------------|
| 1 He goes fishing. | <input type="checkbox"/> | 6 They go camping. | <input type="checkbox"/> |
| 2 They have a picnic. | <input type="checkbox"/> | 7 He sunbathes. | <input type="checkbox"/> |
| 3 They stay in a hotel. | <input type="checkbox"/> | 8 She finds shells. | <input type="checkbox"/> |
| 4 She swims in the sea. | <input type="checkbox"/> | 9 He goes surfing. | <input type="checkbox"/> |
| 5 He makes sandcastles. | <input type="checkbox"/> | 10 They have a barbecue. | <input type="checkbox"/> |

2 Write *is going to* or *isn't going to*.

Tomorrow ...

- | | |
|--------------------------------------|----------------------------|
| 1 Ben <u>is going to</u> go fishing. | 5 Kim _____ go surfing. |
| 2 He _____ sunbathes. | 6 She _____ have a picnic. |
| 3 He _____ make sandcastles. | 7 She _____ find shells. |
| 4 He _____ swim in the sea. | 8 She _____ go camping. |

3 Write four sentences about your next holiday.

- 1 I'm going to _____
- 2 I'm not going to _____
- 3 _____
- 4 _____

1 Write.

	1	b							
2		u		3					
		c						4	
		k							
		e		5					
		t							
6									

_____ dinghy

2 Write the questions in order.

1 go Are to they camping going ?

Are they _____

2 stay they a going ? Are caravan in to

3 sandcastles to Is make she ? going

4 going bikes ? they to Are ride

5 he go Is ? fishing to going

6 surfing ? go going he Is to

3 Look and write the answers to the questions in activity 2.

- 1 Yes, they are. _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

1 Read and draw the times.

- 1 He wakes up at seven o'clock.
- 2 He makes his bed at quarter past seven.
- 3 He brushes his teeth at half past seven.
- 4 He leaves home at quarter to eight.
- 5 He catches the bus at eight o'clock.
- 6 He arrives home at four o'clock.
- 7 He uses the internet at half past four.
- 8 He takes the dog for a walk at half past five.
- 9 He watches TV at quarter past six.
- 10 He has a shower at quarter to eight.

- 2 Look and write. ☆☆☆☆ always ☆☆☆ usually ☆☆ sometimes ✕ never

On Saturdays ...

1		☆☆☆☆		3		☆☆☆☆		5		✕	
2		☆☆		4		☆☆☆☆		6		☆☆☆☆	

- 1 *She always catches the bus on Saturdays.*
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

3 Write sentences for you.

- 1 *I catch the bus on Saturdays.*
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

1 Look, read and write.

- cloudy foggy raining
shining snowing windy

- 1 It's _____ in Cape Town.
- 2 It's _____ in Dublin.
- 3 The sun is _____ in New Orleans.
- 4 It's _____ in Sydney.
- 5 It's _____ in Tokyo.
- 6 It's _____ in Moscow.

2 Read and write the place.

	February	June	October
Moscow			
Tokyo			
New Orleans			
Cape Town			

- 1 It's usually warm in February. It usually rains in June. The sun usually shines in October. _____
- 2 It usually snows in February. The sun usually shines in June. It usually rains in October. _____
- 3 It's usually foggy in February. It usually rains in June. The sun usually shines in October. _____

3 Write about the weather in Tokyo. Use the information from activity 2.

1 Look and answer.

Visit Greenwich

30 minutes

by boat

15 minutes

by underground

40 minutes

by bus

- 1 Is the underground dirty? No, it's clean.
- 2 Is the bus dirty? _____
- 3 Is the river boat busy? _____
- 4 Is the bus busy? _____
- 5 Is the bus journey to Greenwich longer than the boat journey? _____
- 6 Is the underground journey to Greenwich longer than the boat journey?

2 Read. Write *True* or *False*.

My favourite transport is the underground. It's usually busy but it's very fast. The first train is at about 5am.

My favourite transport is the bus. Buses are sometimes busy and they can be slow, but they start very early and finish very late. The first one is at about 4am.

My favourite transport is the river boat. It's slower than the underground but it's faster than the bus. And it's usually very clean and quiet.

- 1 The underground is faster than the river boat. _____
- 2 The underground starts earlier than the bus. _____
- 3 The river boat is quieter than the underground. _____
- 4 The river boat is slower than the bus. _____
- 5 The bus is busier than the river boat. _____
- 6 The bus is slower than the underground. _____

3 Write about your favourite transport.

My favourite transport is

1 Complete.

car foot train plane underground

go on ...	go by ...	get into / out of a ...	get on / off a ...
1 _____	bus car train bike 2 _____ 3 _____	taxi 4 _____	bus bike plane 5 _____

2 Read and colour.

- 1 The tallest man has got a brown bag.
- 2 The youngest person has got a blue hat.
- 3 The happiest person is in a green car.
- 4 The dirtiest car is red.
- 5 The oldest person has got an orange coat.
- 6 The biggest umbrella is black.

3 Find the tallest, shortest, oldest and youngest people in your class. How do they come to school?

- 1 The tallest person comes to school
- 2 _____
- 3 _____
- 4 _____

1 Look, read and circle.

- 1 There are **two** / **three** bridges.
- 2 There's one **castle** / **village**.
- 3 There are **four** / **five** fields.
- 4 There are three **waterfalls** / **mountains**.
- 5 There's **one path** / **two paths**.
- 6 **There's** / **There isn't** a river.

2 Read and write A or B.

- | | |
|--|---------------------------------------|
| 1 Yesterday, Lily was at a castle. _____ | 5 There were two paths. _____ |
| 2 Thomas was in a valley. _____ | 6 There were lots of fields. _____ |
| 3 There was a river. _____ | 7 There were lots of mountains. _____ |
| 4 There was a bridge. _____ | 8 There wasn't a village. _____ |

3 Write.

were river wood fields was bridge

This is a photo from my holiday. I was in the countryside. There _____ mountains and there _____ a waterfall. _____

1 Look and write.

1 Is she worried?
 No, she isn't.
 She's

2 Is he worried?

3 Is she friendly?

4 Are they bored?

5 Are they interested?

6 Is he friendly?

2 Read and match. Write *Dickens* or *Picasso*.

Charles Dickens
 1812–1870
 Writer
 English
 Tall
 Friendly

Pablo Picasso
 1881–1973
 Artist
 Spanish
 Short
 Friendly

- | | |
|-----------------------|-----------------------------------|
| 1 Was he a writer? | a No, he wasn't. He was English. |
| 2 Was he Spanish? | b Yes, it was. |
| 3 Was he short? | c Yes, he was. |
| 4 Were his eyes dark? | d No, he wasn't. He was friendly. |
| 5 Was his hair curly? | e Yes, they were. |
| 6 Was he unfriendly? | f No, he wasn't. He was tall. |
- Who was he? He was _____.

3 Write questions and answers about Picasso.

- | | |
|--------------------------|---------|
| 1 Was Picasso an artist? | Yes, he |
| 2 _____ | _____ |
| 3 _____ | _____ |
| 4 _____ | _____ |
| 5 _____ | _____ |
| 6 _____ | _____ |

1 Write.

- 1 She usually works at night.
Security guard
- 2 He works in a kitchen. _____
- 3 She works in an office. _____
- 4 He works in a school. _____
- 5 They go to college. _____
- 6 She works outside. _____
- 7 She uses a computer. _____
- 8 He works in a lab. _____
- 9 He works in a library. _____
- 10 He talks a lot. _____

2 Complete.

Yesterday ...	start work	work for	finish work	arrive home		
	8 pm	10 hours	6 am	6.10 am	X	✓
	6 am	8 hours	2 pm	2.15 pm	✓	✓
	8 am	9 hours	5 pm	5.30 pm	✓	X

- 1 The ¹ _____ started work at six o'clock. He ² _____ for eight hours and finished work at ³ _____.
- He ⁴ _____ home at quarter past two. Then he ⁵ _____ TV and ⁶ _____ to music.
- 2 The ⁷ _____ started work at eight o'clock in the morning. He worked for ⁸ _____ and ⁹ _____ work at five o'clock.
- He arrived home at ¹⁰ _____. Then he ¹¹ _____ but he ¹² _____ to music.

3 Write about the security guard. Use information from activity 2.

1 Write the sentences in the past tense.

- 1 Lucy goes to the beach.
- 2 She runs in the water.
- 3 She sees a fish.
- 4 She finds a sandal.
- 5 She tells her mum.
- 6 She writes a postcard.
- 7 She has an ice cream.
- 8 She goes home.

Lucy went to the beach.

2 Look and answer.

Last Saturday mountains snow rabbit

1

2

3

4

5

6

- 1 Did Thomas go to the beach? No, he didn't. He went to the mountains.
- 2 Did he run in the snow? _____
- 3 Did he see a bird? _____
- 4 Did he find a glove? _____
- 5 Did he write a message? _____
- 6 Did he have an ice cream? _____

3 Write about Thomas's trip. Use the notes from activity 2.

Thomas went to the mountains last Saturday. He ran in the snow.

1 Complete.

Last week I used technology to make a digital diary. I used my ¹ _____
 _____ and my ² _____ to take photos. I used
 a ³ _____ to make short films. I wrote about them on my
 ⁴ _____ and recorded sound with a ⁵ _____. This week
 I presented my diary at school. I used a ⁶ _____, a ⁷ _____ and
 ⁸ _____.

2 Write the days. Match the sentences.

			
Monday	Tuesday	Wednesday	Thursday
			
Friday	Saturday	Sunday	

- 1 I couldn't eat all of it. 2 We couldn't play tennis in the end.
 3 I didn't have any money, so I couldn't buy anything. 4 My sister couldn't watch the film.

On Saturday I was at the shopping centre with my mum and dad. 3
 On _____ I was at the park with my friends.
 I was at the cinema with my mum and sister on _____.
 On _____ I was at the restaurant with my mum and dad. I had a big pizza.

3 Use the notes to write sentences in the past.

Sunday – swimming pool – Luke
 I can swim faster than him!

 Wednesday – library – sister
 I can't stop reading the book.

 Friday – café – friends
 I can't decide which cake to eat!

1 On Sunday I was at the _____ with
 _____ I could swim

 2 _____

 3 _____

1 Look and write *Nick* or *Charlie*.

Nick

Charlie

- | | |
|------------------------------------|------------------------------------|
| 1 _____ is wearing a costume. | 5 _____ has got a handkerchief. |
| 2 _____ is wearing a suit. | 6 _____ is wearing a big bow tie. |
| 3 _____ is wearing a hat. | 7 _____ isn't wearing a costume. |
| 4 _____ isn't wearing a waistcoat. | 8 _____ hasn't got a handkerchief. |

2 Read. Complete with the correct form of *have to*.

I'm Nick Clark. I'm a musician – I play the violin in an orchestra. This is a picture of me in my concert clothes. The men wear black suits, white shirts and black or white bow ties. We don't wear waistcoats, because it's hot on stage. The women wear black dresses or trousers. When we practise, I wear jeans and a T-shirt.

- The men _____ wear a bow tie for concerts.
- They _____ wear a waistcoat.
- The women _____ wear dresses.
- They _____ wear black.
- When they practise, the men _____ wear suits.

3 Write about what you have to wear for different activities. Use the ideas in the box and / or your own ideas.

swimming school PE lessons a fancy dress party skiing

- You have to wear _____ for _____
- _____
- _____
- _____
- _____

1 Write.

a barbecue camping find shells fishing a picnic sunbathe surfing swim

On holiday ...

We usually go _____

We always have _____

We sometimes _____

2 Read and answer.

Anna is going to go to the beach. She's going to go camping. She's going to sunbathe and go surfing.

Anna

Tom isn't going to go camping – he's going to stay in a hotel. He's going to swim in the sea and sunbathe.

Tom

Lily is going to visit her grandparents. She's going to go surfing. They're all going to have a barbecue.

Lily

Jack is going to go camping. He's going to swim in a river and go fishing.

Jack

- 1 Who's going to go camping and swim? Jack
- 2 Who's going to go camping and sunbathe? _____
- 3 Who's going to stay in a hotel and swim? _____
- 4 Who's going to go surfing and have a barbecue? _____

3 Write about what Ben and Kim are going to do tomorrow.

Ben

Kim

1 Ben is going to go fishing.
He isn't

2 _____

1 Read. Circle the things Lucy is going to take on her camping trip.

Next weekend, Lucy is going to go camping with her friend Vicky. Lucy isn't going to take a tent, because Vicky's got one. She is going to take a torch and they're both going to take their bikes. They're going to the beach, so Vicky is going to take a beachball and Lucy's going to take a bucket and spade. And they're going to take sunglasses – it's going to be hot and sunny!

2 Complete. Write one more question and answer.

Ben's list

- tent
- bike
- football
- torch

Dan and Jim's list

- caravan
- rubber dinghy
- bucket and spade
- beachball

- 1 Are Dan and Jim _____ stay in a caravan?
Yes, they are.
- 2 _____ stay in a caravan?
No, he isn't. He's going to take a tent.
- 3 _____ take a bike?
Yes, he is.
- 4 _____ take a football?
No, they aren't. They're going to take a beachball.
- 5 _____ take a bucket and spade?
Yes, they are.
- 6 _____

3 Write a camping list. Answer the questions.

My camping list

- 1 Are you going to take a caravan? _____
- 2 Are you going to take a bike? _____
- 3 Are you going to take a rubber dinghy? _____
- 4 Are you going to take a bucket and spade? _____
- 5 Are you going to take a torch? _____
- 6 Are you going to take a beachball? _____

Starter Reinforcement 1

1 Write the countries. Match.

- 1 Japan, Japanese, f 2 Spain, Spanish, a
3 France, French, e 4 Poland, Polish, d
5 Italy, Italian, c 6 Brazil, Brazilian, b

2 Read and tick ✓ or cross X. Correct the incorrect sentences.

- 1 X I'm from France. 2 X I speak Italian. 3 ✓
4 X Pizza is from Italy. 5 ✓ 6 X Tokyo is the capital of Japan.

3 Read and circle. Draw and write about yourself.

- 1 Italy 2 Italian 3 Italian 4 English

Starter Reinforcement 2

1 Write the missing ordinal numbers. Circle the numbers on the calendar.

- 1 second 2 sixth 3 seventh 4 eleventh
5 fifteenth 6 sixteenth 7 twentieth
8 twenty-fourth 9 twenty-fifth 10 twenty-ninth

September						
1st	2nd	3rd	4th	5th	6th	7th
8th	9th	10th	11th	12th	13th	14th
15th	16th	17th	18th	19th	20th	21st
22nd	23rd	24th	25th	26th	27th	28th
29th	30th					

2 Read and complete. Complete for your birthday.

- John – 20th October
Grace – 9th July
Ben – 26th June
Sally – 5th September

3 Write. Find the hidden number.

- 1 September 2 February 3 October 4 November
5 June 6 December
Hidden number: second

Unit 1 Reinforcement 1

1 Complete and match.

- 1 home 2 walk 3 internet 4 TV 5 bus
6 home 7 up 8 bed 9 shower 10 teeth
a 7 b 9 c 2 d 8 e 4 f 1 g 5 h 6
i 3 j 10

2 Look and read. Write True or False.

- 1 False 2 True 3 True 4 False 5 True 6 False

3 Correct the false sentences in activity 2.

- 1 He usually has a shower.
4 She always brushes her teeth.
6 She sometimes watches TV.

Unit 1 Reinforcement 2

1 Look, read and match.

- 1 b 2 a 3 f 4 e 5 d 6 c

2 Complete.

- 1 warm 2 foggy 3 rains 4 snows
5 sun / shines 6 cloudy

3 Complete. Use the information in activities 1 and 2.

- 2 It's usually foggy in New Orleans, but the sun is shining today.
3 It usually rains in Dublin, but it's foggy today.
4 It usually snows in Moscow, but it's raining today.
5 The sun usually shines in Sydney, but it's cloudy today.
6 It's usually cloudy in Tokyo, but it's snowing today.

Unit 2 Reinforcement 1

1 Look and write. Match the opposites.

- 1 clean / 7 dirty 2 fast / 9 slow 3 quiet / 6 busy
4 short / 10 long 5 early / 8 late

2 Look, read and circle.

- 1 busier 2 slower 3 dirtier 4 longer

3 Write about the river boat.

- 1 The boat is quieter than the bus/underground.
2 The boat is faster than the bus.
3 The boat journey is longer than the underground journey.

Unit 2 Reinforcement 2

1 Look and write.

- 1 on 2 out of 3 off 4 by 5 into 6 on

2 Look, read and write the letters.

- 1 C 2 B 3 A 4 B 5 C 6 A

3 Write about the planes.

- 1 Plane B is the biggest. 2 Plane A is the oldest.
3 Plane C is the fastest.

Unit 3 Reinforcement 1

1 Count and write.

- 2 bridges
1 castle
5 fields
3 mountains
1 path
1 river
1 waterfall

2 Cover activity 1. Read and write True or False.

- 1 True 2 False 3 True 4 False 5 True 6 True

3 Complete with was, wasn't, were or weren't.

- 1 was 2 were 3 was 4 were 5 wasn't 6 wasn't
7 weren't 8 was

Unit 3 Reinforcement 2**1 Look and write.**

1 bored 2 worried 3 friendly 4 excited
5 interested 6 unfriendly

2 Read and circle.

1 Was/was 2 Was/was 3 Was/wasn't
4 Were/were 5 Was/wasn't 6 Was/Yes

3 Write.

1 No, he wasn't. He was an artist. 2 No, he wasn't.
He was Spanish. 3 Yes, he was. 4 Yes, they were.
5 Yes, it was. 6 Yes, he was.

Unit 4 Reinforcement 1**1 Read and match.**

1 d 2 e 3 g 4 a 5 b 6 h 7 j 8 c 9 i 10 f

2 Look, read and complete the sentences.

1 cook 2 security guard 3 teacher 4 teacher
5 security guard 6 cook

3 Write. Use information from activity 2.

1 The cook worked for eight hours. 2 The security
guard arrived home at 6.10 am / ten past six.
3 The teacher started work at 8 am / eight o'clock.
4 The security guard didn't watch TV.

Unit 4 Reinforcement 2**1 Write and match.**

1 go/went have/had see/saw write/wrote
run/ran find/found tell/told

2 Write the questions in order.

1 Did Thomas go to the beach? 2 Did he run in the
snow? 3 Did he see a bird? 4 Did he find a glove?
5 Did he write a postcard? 6 Did he have a cake?

3 Look and answer the questions from activity 2.

1 No, he didn't. 2 Yes, he did. 3 No, he didn't.
4 Yes, he did. 5 No, he didn't. 6 Yes, he did.

Unit 5 Reinforcement 1**1 Read and number.**

a 4 b 2 c 5 d 8 e 6 f 1 g 7 h 3

2 Look and write could or couldn't.

1 Could 2 could 3 Could 4 couldn't 5 Could
6 couldn't 7 Could 8 could

3 Write about yourself when you were five. Use could or couldn't.

Children's own answers: *When I was five, I could....*

Unit 5 Reinforcement 2**1 Label.**

1 handkerchief 2 bow tie 3 suit 4 hat
5 waistcoat 6 trousers

2 Read. Look at the pictures in activity 1 and write True or False.

1 True 2 False 3 True 4 False 5 False 6 True
7 False 8 True

3 Correct the false sentences from activity 2.

2 Nick doesn't have to wear a costume./Nick has to
wear a suit.
4 Nick doesn't have to wear a waistcoat./Charlie has
to wear a waistcoat.
5 Charlie has to wear a hat.
7 Nick has to have a handkerchief.

4 Write sentences with have to or don't have to.

1 You have to wear a costume to a fancy dress party.
2 You don't have to wear a suit to school.
3 You have to wear a swimsuit in a swimming pool.
4 You (don't) have to wear shorts for PE.

Unit 6 Reinforcement 1**1 Read and match.**

1 d 2 j 3 a 4 g 5 e 6 b 7 h 8 i 9 c 10 f

2 Write is going to or isn't going to.

1 is going to 2 isn't going to 3 isn't going to
4 is going to 5 is going to 6 isn't going to
7 is going to 8 is going to

3 Write four sentences about your next holiday.

Children's own answers

Unit 6 Reinforcement 2**1 Write.**

1 bucket 2 rubber 3 beachball 4 tent
5 caravan 6 spade

2 Write the questions in order.

1 Are they going to go camping? 2 Are they going
to stay in a caravan? 3 Is she going to make
sandcastles? 4 Are they going to ride bikes?
5 Is he going to go fishing? 6 Is he going to
go surfing?

3 Look and write the answers to the questions in activity 2.

1 Yes, they are. 2 No, they aren't. 3 Yes, she is.
4 Yes, they are. 5 Yes, he is. 6 No, he isn't.

Unit 1 Extension 1

1 Read and draw the times.

- 1 i – seven o'clock 2 d – quarter past seven
 3 j – half past seven 4 f – quarter to eight
 5 g – eight o'clock 6 h – four o'clock
 7 a – half past four 8 c – half past five
 9 e – quarter past six 10 b – quarter to eight.

2 Look and write.

- 1 She always catches the bus on Saturdays.
 2 He sometimes watches TV on Saturdays.
 3 She always brushes her teeth on Saturdays.
 4 He usually takes the dog for a walk on Saturdays.
 5 She never uses the internet/computer on Saturdays.
 6 He usually has a shower on Saturdays.

3 Write sentences for you.

Children's own answers

Unit 1 Extension 2

1 Look, read and write.

- 1 windy 2 foggy 3 shining 4 cloudy 5 snowing
 6 raining

2 Read and write the place.

- 1 Cape Town 2 Moscow 3 New Orleans

3 Write about the weather in Tokyo. Use the information from activity 2.

The sun usually shines in February. It usually rains in June. It's usually warm in October.

Unit 2 Extension 1

1 Look and answer.

- 1 No, it's clean. 2 Yes, it is. 3 No, it's quiet/it isn't.
 4 Yes, it is. 5 Yes, it is. 6 No, it's shorter/it isn't.

2 Read. Write True or False.

- 1 True 2 False 3 True 4 False 5 True 6 True

3 Write about your favourite transport.

Children's own answers

Unit 2 Extension 2

1 Complete.

- 1 foot 2 plane/underground 3 underground/plane
 4 car 5 train

2 Read and colour.

See text on worksheet.

3 Find the tallest, shortest, oldest and youngest people in your class. How do they come to school?

Children's own answers

Unit 3 Extension 1

1 Look, read and circle.

- 1 two bridges 2 castle 3 five 4 mountains
 5 one path 6 There's

2 Read and write A or B.

- 1 A 2 B 3 B 4 A 5 A 6 A 7 B 8 A

3 Write.

Children's own answer e.g. *There were mountains and there was a waterfall. There was a river. There were lots of fields. There wasn't a bridge.*

Unit 3 Extension 2

1 Look and write.

- 1 No, she isn't. She's bored. 2 Yes, he is.
 3 Yes, she is. 4 No, they aren't. They're excited.
 5 Yes, they are. 6 No, he isn't. He's unfriendly.

2 Read and match. Write Dickens or Picasso.

- 1 c 2 a 3 f 4 e 5 b 6 d He was Dickens.

3 Write questions and answers about Picasso.

Children's own answers, e.g. *Was Picasso an artist? Yes, he was.*

Unit 4 Extension 1

1 Write.

- 1 Security guard 2 Cook 3 Secretary 4 Teacher
 5 Students 6 Gardener 7 Computer programmer
 8 Scientist 9 Librarian 10 Tour guide

2 Complete.

- 1 cook 2 worked 3 two o'clock/2 pm 4 arrived
 5 watched 6 listened 7 teacher 8 nine hours
 9 finished 10 half past five/5.30 pm
 11 watched TV 12 didn't listen

3 Write about the security guard.

Use information from activity 2.

The security guard started work at eight o'clock/8 pm. She worked for ten hours and finished at six o'clock/6 am. She arrived home at ten past six/6.10 am. She didn't watch TV but she listened to music.

Unit 4 Extension 2

1 Write the sentences in the past tense.

- 1 Lucy went to the beach. 2 She ran in the water.
 3 She saw a fish. 4 She found a sandal.
 5 She told her mum. 6 She wrote a postcard.
 7 She had an ice cream. 8 She went home.

2 Look and answer.

- 1 No, he didn't. He went to the mountains.
 2 Yes, he did. 3 No, he didn't. He saw a rabbit.
 4 Yes, he did. 5 Yes, he did. 6 No, he didn't.
 He had a cake.

3 Write about Thomas's trip. Use the notes from activity 2.

Children's own answers

Unit 5 Extension 1

1 Complete.

- 1 digital camera 2 mobile phone 3 video camera
 4 laptop 5 microphone 6 projector 7 screen
 8 speakers

2 Write the days. Match the sentences.

Saturday; 3 Monday; 2 Thursday; 4 Tuesday; 1

3 Use the notes to write sentences in the past.

- 1 On Sunday I was at the swimming pool with Luke. I could swim faster than him.
- 2 On Wednesday I was at the library with my sister. I couldn't stop reading the book.
- 3 On Friday I was at the café with my friends. I couldn't decide which cake to eat!

Unit 5 Extension 2**1 Look and write Nick or Charlie.**

- 1 Charlie 2 Nick 3 Charlie 4 Nick 5 Nick
- 6 Charlie 7 Nick 8 Charlie

2 Read. Complete with the correct form of have to.

- 1 have to 2 don't have to 3 don't have to
- 4 have to 5 don't have to

3 Write about what you have to wear for different activities. Use the ideas in the box and / or your own ideas.

Children's own answers

Unit 6 Extension 1**1 Write.**

We usually go camping/fishing/surfing
 We always have a barbecue/a picnic
 We sometimes find shells/sunbathe/swim

2 Read and answer.

- 1 Jack 2 Anna 3 Tom 4 Lily

3 Write about what Ben and Kim are going to do tomorrow.

- 1 Ben is going to go fishing. He isn't going to sunbathe. He isn't going to make sandcastles. He's going to swim in the sea.
- 2 Kim is going to go surfing. She isn't going to have a picnic. She's going to find shells. She's going to go camping.

Unit 6 Extension 2**1 Read. Circle the things Lucy is going to take on her camping trip.**

(circled) torch, bike, bucket, spade, sunglasses

2 Complete. Write one more question and answer.

- 1 Are Dan and Jim going to 2 Is Ben going to
- 3 Is Ben going to 4 Are Dan and Jim going to
- 5 Are Dan and Jim going to 6 Children's own answers

3 Write a camping list. Answer the questions.

Children's own answers