

1

Hello again

Vocabulary

Match the word and the correct picture.

1 sweater

a

2 grass

b

3 seat

c

4 alien

d

5 sunglasses

e

6 backpack

f

7 skateboard

g

8 bicycle

h

9 sky

i

Grammar

Look and read. Circle the correct words in each sentence.

- 1 Look! Only two of the students *waved* / *are waving* at us now.
- 2 Robert only *bought* / *is buying* that new video game yesterday.
- 3 Is the teacher *dropping* / *dropped* something on the ground?
- 4 The children usually *having* / *have* a lot of fun in this playground.
- 5 Which child *looks* / *look* the happiest in this picture?
- 6 Mary *couldn't* / *can't* ride her bicycle to school this morning.
- 7 Have these children *got* / *get* everything they need in their school bags?
- 8 What do you *think* / *thinking* about today's lessons, Ben?
- 9 Helen and her sister *are playing* / *play* on that skateboard every evening.

2

Wearing and carrying

Vocabulary

Look at the pictures and letters. Write the correct spellings on the lines.

1

crksukac

r u c k s a c k

2

hsotrs

3

lsoveg

4

gusnssaesl

5

gtsiht

6

rotsurse

7

fcsar

8

cjtake

9

girn

10

ocpetk

Grammar

Match the question and the correct answer.

- | | |
|---|---|
| 1 What do you wear outside when it's cold? | a I put everything in my red backpack. |
| 2 How do you carry your things to school? | b Only at weekends. |
| 3 Does your school have a school uniform? | c 'Queen's People'. I love them! |
| 4 How often do you wear that pretty necklace? | d A scarf, gloves and usually a big coat. |
| 5 What do you put in your jacket pocket? | e We can choose our school clothes. |
| 6 Do you live quite near to the castle? | f My key and my bus ticket. |
| 7 Which is your favourite band? | g No, our flat is in Green Street. |

3

Spots and stripes

Vocabulary

Read the sentences and complete the words.

- 1 This is hair that grows on a man's face.
a b _ _ _ _
- 2 This can have stars or stripes on it. It moves in the wind.
a f _ _ _
- 3 When you have a shower, you use this to dry yourself.
a t _ _ _ _
- 4 You read this to find out information about the world.
a n _ _ _ _ _ _ _
- 5 People wear these on their hands in cold weather.
g _ _ _ _ _
- 6 You can call people with this and talk to them.
a p _ _ _ _
- 7 This person buys a ticket to travel on a bus or plane.
a p _ _ _ _ _ _ _
- 8 You put your things into this and carry it to the airport.
a s _ _ _ _ _ _ _

Grammar

Complete the sentences with the correct words from the box.

above ~~at~~ behind in in front of next to on opposite

- 1 These people are waiting at the airport for their plane.
- 2 The clock is the woman with the handbag.
- 3 The man with the newspaper has got stars his bag.
- 4 The boy with the toy plane is sitting the girl with a flower on her shirt.
- 5 The boy with the scarf is walking his mum.
- 6 The woman on the left of the picture is holding a hot drink her hand.
- 7 There are three bags the woman with flowers on her shirt.
- 8 There is a wall the woman who has a very big toy bear.

My friends and my pets

Vocabulary

Read about Katy. Choose the correct word (a, b or c) and write it on the line.

I'm Katy. I go to Kings School and my best ⁽¹⁾ friend there is called Vicky. Vicky and I always sit on the big ⁽²⁾ at the back of the school bus. Vicky's the funniest person in my class. We are always ⁽³⁾ We live on the same street too and often play together at the ⁽⁴⁾ Yesterday, I met Vicky's new parrot! He's called Fred. He was a ⁽⁵⁾ for her birthday. He's ⁽⁶⁾ green and he's much naughtier than my new puppy!

- | | | |
|-------------|-----------------|------------|
| 1 a pet | b <u>friend</u> | c cousin |
| 2 a seat | b roof | c lift |
| 3 a looking | b losing | c laughing |
| 4 a week | b weekend | c Saturday |
| 5 a present | b pet | c pirate |
| 6 a blonde | b boring | c bright |

Grammar

Complete the sentences. Use the words in brackets in the correct form.

- Kim is the loudest singer in my class. (loud)
- My grandmother is the person in my house. (old)
- My cousin is nine months old and she's the baby ever! (sweet)
- Michael is the dancer at school. (good)
- My cousin Paul is the person in my family. (funny)
- Helen is eating the cake. (large)
- My house is the to find. (easy)
- Our kite is the in the sky. (high)
- You can find the information on the school website. (important)
- My rabbit is the pet in the world! (wonderful)

Vocabulary

Look at the pictures. Complete the words.

1

butterfly

6

r__bb__t

2

t__rt__i__s__

7

sw__n

3

k__ng__r__

8

l__z__rd

4

c__m__l

9

oct__p__s

5

d__nk__

10

b__

Grammar

Complete each sentence with the correct word.

- 1 A swan is a bird swims on the water.
- 2 Dinosaurs are extinct so we can only see in museums.
- 3 I'm learning camels in class this week.
- 4 Butterflies have wings. They are a kind insect.
- 5 penguins are wild and live in very cold places.
- 6 My cousin Helen loves animals. Look! All those dogs over there are
- 7 My brother's kitten is brown but is white.
- 8 In our country there lots of lions and other dangerous animals.

who	<u>that</u>	what
them	their	they

about	after	above
with	of	from

That	Each	Many
------	------	------

her	she	hers
-----	-----	------

me	my	mine
is	be	are

My things

Vocabulary

Match the word and the correct picture.

- 1 keyboard
- 2 brush
- 3 snowboard
- 4 violin
- 5 fingers
- 6 bat
- 7 towel
- 8 mouse
- 9 umbrella
- 10 suitcase

a

b

c

d

e

f

g

h

i

j

My things

Vocabulary

Match the word and the correct picture.

- 1 keyboard
- 2 brush
- 3 snowboard
- 4 violin
- 5 fingers
- 6 bat
- 7 towel
- 8 mouse
- 9 umbrella
- 10 suitcase

a

b

c

d

e

f

g

h

i

j

Grammar

Match the first part of the sentence and the correct second part.

- | | |
|---------------------------------------|------------------------------------|
| 1 Betty is wearing her gloves | a for his birthday present. |
| 2 My snowboard has | b had lots of pockets. |
| 3 I went to the zoo at | c I got for my birthday? |
| 4 Do you like the umbrella that | d got a white swan on it. |
| 5 We went to the mountains but | e so her hands don't get cold. |
| 6 Dan chose a red coat that | f there wasn't any snow. |
| 7 David's uncle bought him a keyboard | g the end of January. |
| 8 Sarah went camping with | h some school friends last summer. |

Moving and speaking

Vocabulary

Read the sentences. Circle the correct words.

- 1 We can hear different noises with our eyes / ears.
- 2 When you want to talk quietly, you *shout* / *whisper*.
- 3 We *described* / *decided* the game but our friends didn't know it.
- 4 When most people *cry* / *carry*, they look really sad.
- 5 We use our *mouths* / *toes* when we need to speak.
- 6 When I didn't know an answer, I *guessed* / *pulled* it.
- 7 We use our *noses* / *necks* to smell different flowers.
- 8 When I *tell* / *talk* my friend a secret, she listens really carefully.
- 9 We *called* / *climbed* up the hill to find the lost sheep.
- 10 When I can't *remember* / *mind* a word, I find it in the dictionary.

Grammar

Complete the sentences. Use the words in the box.

- 1 When my dad whistles, our dog runs straight to him.

~~whistles~~ whistling whistled

- 2 Oh dear! Can you where I put my key this morning?

remembers remembering remember

- 3 What does Emma's dog look like? it to me!

Described Describe Describing

- 4 It's good that you're your uncle on the farm more often.

help helped helping

- 5 Did you that strange sound? What is it?

hear hearing heard

- 6 My friend is really good at secrets!

guesses guessed guessing

- 7 Helen and Katy to go for a ride in the truck yesterday.

decide decided deciding

Vocabulary

Match the sentences and school subjects.

- | | | | |
|---|--|---|-----------|
| 1 | You learn information about what happened in the past. | a | art |
| 2 | A teacher shows you how to draw. | b | English |
| 3 | You might learn interesting facts about caves and rocks. | c | music |
| 4 | You might sing and learn to play different instruments. | d | sport |
| 5 | Children in this class add numbers together. | e | history |
| 6 | You learn new words and talk to others in your class. | f | science |
| 7 | You might kick or throw a ball and play in a team. | g | geography |
| 8 | In this class, you might learn about plants and animals. | h | maths |

Grammar

Complete the sentences. Use the correct forms of the word pairs in the box.

be / enjoy bring / get ~~meet~~ / study
not know / ask play / have study / go

- If you meet me in the library, we can for the exam together.
- If people good at painting, they usually their art class.
- If older students want to a subject more, they might to university.
- If my friend the answer, she always her teacher for help.
- If we don't our homework, our teacher sometimes angry.
- If you an instrument, you can extra music lessons after school.

In my classroom

Vocabulary

What is this? Put a tick (✓) or a cross (X) in the box.

1

scissors

6

glue

2

a calendar

7

a shelf

3

a bin

8

a violin

4

a desk

9

a dictionary

5

a keyboard

10

a ruler

Grammar

Read the answers and write the questions. Use the words in brackets.

- 1 (name / teacher?) *What's your teacher's name?*
Her name is Mrs Roberts. She's really great!
- 2 (How many / children / class?)
There were about 25. Now there are a few more.
- 3 (What / on the wall / classroom?)
We have a map of the world.
- 4 (favourite / lesson?)
I enjoy all my lessons, actually.
- 5 (maths / difficult / easy?)
Sometimes it's more difficult. Sometimes it's easier.
- 6 (What / you doing / lunch break?)
I'm doing my homework.
- 7 (What / learn about / yesterday?)
The planets. It was really interesting.

Vocabulary

Complete the sentences with the correct words from the box.

a belt a cage a crown a pocket a trip butterflies ~~fur~~ a kitten

- 1 You find this on some animals' bodies. It's soft and warm. *fur*
- 2 These small insects have two wings and can be many different colours.
- 3 In some zoos, you might see a dangerous animal inside this.
- 4 If you are wearing trousers, you can put your money or keys in this.
- 5 A queen might wear one of these on her head on important days.
- 6 This is another word for a cat that is really young.
- 7 People wear one of these so their trousers don't fall down.
- 8 This is a journey to a different place and back.

Grammar

Complete the text. Use the words in brackets in the past simple form.

Last week we ⁽¹⁾ *went* (go) on a school trip to a science museum. We ⁽²⁾ (leave) school at half past eight and ⁽³⁾ (travel) there on our school bus. I sat on the back seat! When we ⁽⁴⁾ (arrive) there, we played science games on some computers and someone ⁽⁵⁾ (explain) how to make plastic and where gold comes from! It was all really interesting but we ⁽⁶⁾ (can) not take any photos there. I ⁽⁷⁾ (feel) quite angry about that! I ⁽⁸⁾ (spend) all my money in the shop because there were so many great things to buy. It ⁽⁹⁾ (take) quite a long time to get back to school, but we didn't mind. It ⁽¹⁰⁾ (be) a wonderful day.

Visiting different places

Vocabulary

Look at the pictures and letters. Write the words.

1 c m a e l

camel

2 e t n t

3 d l s i n a

4 r r v i e

5 o t r h c

6 j n u l g e

7 m n a i t u o n

.....

8 t w a r e l f a l

.....

9 s d e t e r

.....

10 f l a e

.....

Grammar

Look and read. Circle the correct word in each sentence.

- 1 George and William had a picnic at / in the bottom of the waterfall.
- 2 George, not William, had a parrot on *theirs* / *his* right shoulder.
- 3 The friends *remembered* / *remember* to take a blanket to sit on that day.
- 4 One of the goats felt ill because it ate too *much* / *many* grass!
- 5 William wanted to climb *up* / *above* the hill and camp on the top.
- 6 George found a very large spider in *the* / *one* highest tree.
- 7 One of the picnic plates was full. The *another* / *other* was empty.
- 8 It was very windy *so* / *because* the boys flew their kites.

Vocabulary

Read the sentences. Choose the correct word (a, b or c) and write it on the line.

- 1 The planet we live on is called Earth.
 a Neptune b Venus c Earth
- 2 People can travel into space on special
 a rockets b trucks c planes
- 3 Saturn is the planet with a lot of round it.
 a leaves b rings c stairs
- 4 have to wear special clothes when they are in space.
 a Farmers b Robots c Astronauts
- 5 There are eight planets that move round the
 a air b sun c space
- 6 Pictures from space help us learn about the of our planet.
 a environment b space c stars
- 7 The today is about 20°C.
 a weather b colour c temperature
- 8 Cameras in space help us to draw of our world.
 a maps b flags c hats
- 9 Earth looks blue from space because of the
 a air b water c golf
- 10 A century is 100
 a days b years c minutes

Grammar

Make sentences. Write the words in the correct order.

- 1 looks / Earth / a big blue ball. / From space / like

 From space Earth looks like a big blue ball.
- 2 does it / long / to travel round the sun? / take / How

- 3 How / you know / the other planets? / much / do / about

- 4 is bigger / Jupiter / all / than / the other planets near Earth.

- 5 but / in space / is dangerous / Travelling / also really exciting.

- 6 you like / or an engineer / an astronaut / one day? / Would / to be

- 7 we study / When / the planets, / we can also learn / more about Earth.

- 8 can / with special cameras. / We / take photos / from space / of the Earth

What horrible weather!

Vocabulary

Look at the pictures and complete the words.

1

the t e m p e r a t u r e

2

a r _ _ _ _ _

3

a s _ _ _ _

4

d _ _ _ clouds

5

in the s _ _ _

6

w _ _ _ _

7

on the i _ _

8

in the r _ _ _

9

s _ _ _ _

Grammar

Make sentences and questions. Write the words in the correct order.

- 1 hear / the / last night? / Did / wind / you

 Did you hear the wind last night?
- 2 can't play / if it / outside / to rain. / You / starts

- 3 the sky. / some / I / pretty clouds / saw / in

- 4 they / the rain? / wet / getting / Are / in

- 5 might be / the ground. / Remember / ice / there / on

- 6 storms? / Are / frightened / you / of

- 7 in foggy weather. / dangerous / too / quickly / It's / to drive

- 8 go out / If it / I'd like / and play. / snows, / to

Are you hungry? Thirsty?

Vocabulary

Read the sentences and match them to the food.

- | | | | |
|----|--|---|------------|
| 1 | You make this with eggs and flour and you must cook it in very hot water. | a | strawberry |
| 2 | You can drink this. It is white and comes from cows. | b | apple |
| 3 | Make this with salad, eggs or cheese between two slices of bread. | c | salt |
| 4 | This fruit can be red or green. It is hard and it grows on trees. | d | milk |
| 5 | More grown-ups than children like this hot dark brown drink. | e | sandwich |
| 6 | This a small red fruit. It's soft and sweet. | f | jam |
| 7 | You can make this from fruit and sugar and have it on bread for breakfast. | g | coconut |
| 8 | This is brown and very sweet. You can sometimes break it into small squares. | h | tomato |
| 9 | Some people put this on meat. It looks like sugar, but it isn't sweet! | i | chocolate |
| 10 | This is a fruit, not a vegetable. It's round and red and full of juice. | j | pasta |
| | | k | coffee |

Grammar

Read the conversations. Choose the correct words.

Betty: What can I have ⁽¹⁾ *at / for / by* dinner, Mum?

Mum: A bowl ⁽²⁾ *with / from / of* soup and a pizza, Betty.

Betty: But I like chicken and rice ⁽³⁾ *much / many / most* more!

Mum: Sorry!

Mum: ⁽⁴⁾ *Did / Have / Are* you have a burger again at school today, Betty?

Betty: ⁽⁵⁾ *No. Just / Also / First* a salad.

Mum: Weren't you hungry?

Betty: ⁽⁶⁾ *Never / Not / No* very.

Mum: I'm having a piece of coffee cake. Would you like ⁽⁷⁾ *another / it / some*, too?

Betty: I tried ⁽⁸⁾ *that / both / all* yesterday. I didn't like it.

Mum: Well, would you like anything ⁽⁸⁾ *ever / else / also*?

Betty: A hot sandwich! ⁽⁹⁾ *One / Which / All* with cheese and meat inside!

Mum: OK!

Vocabulary

Read the sentences and complete the words.

- 1 If Monday is the first day of the week, then this day is the second. T u e s d a y
- 2 When you travel in a car or a plane, we call it ... a j _ _ _ _ _
- 3 These all have six legs. Butterflies and flies are examples of these. i _ _ _ _ _
- 4 This is the food you take with you to eat on a trip or somewhere outside. a p _ _ _ _ _
- 5 This is the day after Thursday. F _ _ _ _ _
- 6 This white bird is one of the largest water birds in the world. a s _ _ _
- 7 If Wednesday is the third day of the week, then this is the fourth. T _ _ _ _ _
- 8 This is part of a bird's body. It moves up and down when the bird is flying. a w _ _ _
- 9 You can mix food together in this when you are making a cake. a b _ _ _
- 10 This large fruit is red inside. It has a lot of juice and is good to eat in the summer. a w _ _ _ _ _

Grammar

Complete the sentences with *before*, *during* or *for*.

Do you like making cakes? I sometimes make banana cake. You need to turn on the cooker and wash your hands ⁽¹⁾ before you start. You need milk, flour, eggs, a banana and some butter to make this cake. Don't put the banana into your bowl ⁽²⁾ you have mixed the other food together with a spoon. You put the banana in last. When you have mixed everything together, cook the cake ⁽³⁾ twenty-five minutes.

Wild swans live ⁽⁴⁾ about twenty years. Swans always live near a river or a lake. Some swans don't stay ⁽⁵⁾ the winter if the weather is very cold. They might fly to warmer countries. ⁽⁶⁾ they fly away, they need to eat lots of food.

Let's have a picnic!

Vocabulary

Look at the pictures. Write the words.

1

c h o p s t i c k s 6

2

b _ _ _

3

c _ _

4

k _ _ _

5

p _ _ _

7

g _ _ _

8

f _ _ _

9

b _ _ _

10

s _ _ _

Grammar

Complete the sentences with the verbs in brackets.

- 1 Last weekend, we went to the park and had a picnic on the grass. (go / have)
- 2 When we to our favourite picnic place, some birds over our heads! (get / fly)
- 3 Katy on her computer and lots of emails. (turn / answer)
- 4 Helen her eyes and of lying on a beautiful beach. (close / dream)
- 5 I some sandwiches and took a cold bottle of lemonade from the kitchen and then everything in the garden. (make / eat)
- 6 I Mum to make a cake on Saturday. I a big metal spoon to mix all the food together. (help / use)
- 7 My friend some cookies on a plate in her garden and a cow through the gate and tried to eat them! (put / come)
- 8 Daisy the busy office and outside in the sun. (leave / sit)

Vocabulary

Read the sentences and match them to the jobs.

- | | |
|--|------------------|
| 1 This person works on a theatre stage and may wear special clothes. | a a doctor |
| 2 I take pictures of famous people for magazines. | b an astronaut |
| 3 I work in a restaurant and cook meals for people who come here to eat. | c a singer |
| 4 You can read what I write about if you buy a newspaper. | d an actor |
| 5 This person may give you medicine if you are ill. | e a journalist |
| 6 People give me money to take them to other places in the city by car. | f a photographer |
| 7 If there is a problem with your car, this person can repair it. | g a farmer |
| 8 This person puts out fires and saves people's lives. | h a cook |
| 9 I love my job because I grow food and look after animals. | i a taxi driver |
| 10 This person may travel in a rocket to another planet! | j a firefighter |
| | k a mechanic |

Grammar

Complete the sentences with the words in the box.

~~best~~ for my seeing some to talk
us to walk who worst would

I'm an actor. The ⁽¹⁾ best thing about ⁽²⁾ job is working in the theatre. Lots of people come to the theatre and they sit very near the stage. I like ⁽³⁾ the people's faces when I am talking. The ⁽⁴⁾ thing about my job is waiting ⁽⁵⁾ onto the stage. Last year I worked in a TV programme ⁽⁶⁾ the first time. I had to be a police officer. We made the programme in the city centre. Lots of people came to watch and ⁽⁷⁾ of them wanted to ask me questions, but I was usually too busy ⁽⁸⁾ to them. There were some photos of ⁽⁹⁾ in the newspaper the next day. It was really exciting!

One day I ⁽¹⁰⁾ like to make a film about some astronauts ⁽¹¹⁾ visit other planets and learn to speak with the aliens there.

Vocabulary

Look at the pictures and write the times.

1

It's four o'clock.

6

.....

2

.....

7

.....

3

.....

8

.....

4

.....

9

.....

5

.....

Grammar

Read the sentences and choose the correct words.

- 1 Michael's having lessons at a college *who / which / whose* is in the city centre.
- 2 *In / For / Past* the afternoon break, Michael can use a computer.
- 3 He likes *sending / sent / sends* messages to his friends and family.
- 4 Michael spends quite a lot of time *on / at / by* the internet.
- 5 Michael's sister, Emma, is on holiday in *any / other / another* country.
- 6 Emma's really lucky *so / if / because* she's in the mountains there.
- 7 Emma *going / goes / go* online every day to email her parents too.
- 8 Sometimes the family talk online which is *many / much / most* better for everyone.

Answer my questions

Vocabulary

Look at the opposites. Complete the words.

- | | |
|--------------------------------|--|
| 1 Hugo's asking questions. | Hugo's a <u>n s w e r i n g</u> questions. |
| 2 Daisy's inside the building. | Daisy's o _ _ _ _ _ the building. |
| 3 I hate going to museums. | I l _ _ _ going to museums. |
| 4 How short is Daisy's hair? | How l _ _ _ is Daisy's hair? |
| 5 We always go to the museum. | We n _ _ _ _ go to the museum. |
| 6 This is my worst homework. | This is my b _ _ _ homework. |
| 7 Can you turn on the light? | Can you turn o _ _ the light? |
| 8 Hugo is my big brother. | Hugo is my l _ _ _ _ brother. |

Grammar

Match the first and second parts of the questions.

- | | |
|-------------|--|
| 1 How | a is your little brother? 10 or 11? |
| 2 What time | b CD player is this? Is it Dad's? |
| 3 Where | c is your surname? |
| 4 Which | d don't we visit Daisy? |
| 5 How many | e is your favourite actor? George or Hugo? |
| 6 Whose | f is the bookshop? Is it far? |
| 7 Why | g way is the town centre? |
| 8 Who | h do you travel to school every day? |
| 9 How old | i water do we need? |
| 10 What | j plates do we need? 4 or 5? |
| 11 How much | k does your TV programme start? |

Vocabulary

Read the sentences. Choose the correct words (a, b or c) and write them on the lines.

- 1 I saved Holly's number on my phone.
a saved b thought c began
- 2 Charlie found his phone in his
a problem b pocket c player
- 3 I always where I put my school things.
a speak b call c forget
- 4 I can carry most of my school books in my
a advice b backpack c century
- 5 Charlie found the he needed for his homework online.
a screen b information c headteacher
- 6 That shop all the best phones and computers.
a changes b loses c sells
- 7 We're learning about the 19th in our history lessons.
a years b century c months
- 8 I felt so when I couldn't find my new phone.
a sure b exciting c worried

Grammar

Read the text. Find the correct words in the box and write them on the lines.

broke fell ~~forget~~ go online got back kept
lose put repaired see send thought told took

Thanks for your text. Please don't be angry! I didn't ⁽¹⁾ forget to answer your text. It was much worse than that – I didn't have a phone! When I was out on my bike, it ⁽²⁾ out of my pocket! The screen ⁽³⁾ so I couldn't read anything on it. When I ⁽⁴⁾ home, I couldn't ⁽⁵⁾ you an email because I didn't have your address. And then, my mum ⁽⁶⁾ me we had a problem with our computer! We couldn't ⁽⁷⁾ for three days! We all ⁽⁸⁾ that it was terrible!

Today, I had some great news! Dad ⁽⁹⁾ my phone to the computer shop and they ⁽¹⁰⁾ it! I didn't ⁽¹¹⁾ any photos and I can ⁽¹²⁾ my messages again. Call me later, please!

Vocabulary

Read the sentences. Put a tick (✓) or a cross (X) in the boxes.

- 1 There are sixty minutes in an hour.
- 2 There are usually seven days in a year.
- 3 In some countries, fall means spring.
- 4 Yesterday is the day before today.
- 5 Monday, Tuesday, Wednesday, Thursday or Friday are all weekends.
- 6 There are twelve months in a year.
- 7 Midnight is another way of saying twelve o'clock at night.
- 8 Summer is the day after today.

✓

Grammar

Make sentences and questions. Write the words in the correct order.

- 1 weather / The / the warmest / the summer months. /
is / during
.....
- 2 fun / it is / outside / to be / on sunny days. / I think
.....
- 3 grow again / usually / Flowers / in / begin to /
the spring.
.....
- 4 you / it is / spring / in this picture? / or summer / Do / think
.....
- 5 These people / decided / this wood. / in / a picnic / to have
.....
- 6 a fire / cook their lunch. / They / made / so / they could
.....
- 7 Before / they made / from some newspaper. / lunch, / a boat
.....
- 8 put the boat / so / across the river. / it could sail / The children /
in the water
.....

Important numbers

Vocabulary

Look at the pictures. Complete the sentences.

- 1 Can you see the flag ? You have to hit the golf ball there!

- 2 My aunt is one seventy tall and her birthday is in the

- 3 You need a for the

- 4 Our is more than 380,000 from the moon.

1000

100

- 5 One is more than one

- 6 The grow their new in the spring.

Grammar

Read the sentences. Choose the correct words.

- 1 Richard is *tall* / taller / *tallest* than his oldest sister now.
- 2 How old were you *one* / *the* / *each* first time you went to the cinema?
- 3 On Helen's last birthday she travelled to London *by* / *off* / *with* air.
- 4 How long does *it* / *these* / *some* take you to get to school?
- 5 My birthday is *of* / *in* / *on* 18 June. When is yours?
- 6 Harry could hit a golf ball 150 metres *where* / *when* / *how* he was 12.
- 7 My mum got married *at* / *for* / *after* the age of 21.
- 8 How many interesting facts *are* / *have* / *do* you know? A thousand or more?
- 9 Michael makes films. He *too* / *else* / *also* loves climbing mountains.
- 10 Holly's friends talked about their favourite website *all* / *ever* / *after* night.

Vocabulary

Read the sentences. Choose the correct words from the box and write them on the lines.

collect drive fell give have hurry
leave meet repairs save ~~takes~~

- 1 A photographer takes photos for magazines.
- 2 My dad has his own business where he old computers.
- 3 Let's at the entrance of the cinema before the film.
- 4 You can your tickets at the train station before your journey.
- 5 Please could you tell me where the theatre exit is? I want to
- 6 I always my files on my computer before I turn it off.
- 7 My mum can us a lift in her car before she goes to work.
- 8 Shall we a meeting to think of some new ideas?
- 9 My uncle is in hospital. He over on his way to the shops yesterday.

Grammar

Read the sentences. Find the words in the box and write them on the lines.

at ~~for~~ in into near of out through to with

- 1 Thank you very much for your message.
- 2 I can't meet you 10.30. I'm really sorry!
- 3 Richard added some important information the website.
- 4 I'm having problems my computer mouse.
- 5 I got a lift the town this morning because I missed the bus.
- 6 Mr Wild keeps several kinds plants in his office.
- 7 Middle Street is quite the station. Do you know it?
- 8 A piece of paper fell of the man's hand.
- 9 Does Dan also live Middle Street?
- 10 She ran the double doors, up the stairs and past the lift.

Vocabulary

Look at the picture. Complete the sentences.

You can see an ⁽¹⁾ a i r p o r t in this picture. There is a ⁽²⁾ h _ _ _ _ _ in the sky above the building. Two people are running to catch the ⁽³⁾ b _ _ . I hope they've got their ⁽⁴⁾ t _ _ _ _ _ ! One of them is carrying a blue bag in her ⁽⁵⁾ h _ _ _ . Another ⁽⁶⁾ p _ _ _ _ _ is carrying a brown umbrella. The boy in the green T-shirt is riding a ⁽⁷⁾ m _ _ _ _ _ but the boy in the blue sweater is not riding his ⁽⁸⁾ b _ _ _ _ _ . He's just holding it. You can see four yellow ⁽⁹⁾ t _ _ _ . Their ⁽¹⁰⁾ d _ _ _ _ _ are waiting to take people who arrive here into the city.

Grammar

Match the first and second parts of the sentences.

-

1	We walked across the desert	a	round the holiday island.
2	We missed our bus but then got	b	on another one.
3	We rode our bicycles	c	in special rockets.
4	Astronauts have to travel	d	through the plane window.
5	We could see the city centre	e	for our train.
6	We went to the airport	f	by taxi.
7	We waited at the station	g	on foot.
8	Our hot air balloon is	h	high up in the sky.

What shall we do next?

Vocabulary

Match the sentences and the pictures. Write the letters in the boxes.

- a This boy is working alone.
- b The girl was surprised when her pet ran away.
- c This girl's looking for something.
- d We are camping in the forest.
- e The boy is going to college by motorbike.
- f I think some people are going away!
- g We're taking lots of snacks with us!
- h She's talking to her grandma on the phone.

d

5

6

7

8

Grammar

Read the questions. Match the questions and the answers.

- | | |
|---|--|
| 1 Where is Emma going to go this summer? | a My flashlight and a map. |
| 2 Who is Richard going to call? | b We're going on Saturday. |
| 3 What are you going to take with you on the school trip? | c I think jeans and a T-shirt. |
| 4 Aren't you going to try the soup? | d His grandparents in London. |
| 5 What are Betty and Ann going to wear? | e Yes, he is – and some chocolate too! |
| 6 Is Nick going to take some sweets with him? | f To the mountains. |
| 7 Where are Katy and Sarah going to stay? | g Yes, but hurry up! |
| 8 Are you going to wait for me? | h In a hotel. |
| | i No, it's cold. |
| | j They're going to buy a new toothbrush. |

Where can we go on holiday?

Vocabulary

Look at the pictures and complete the words.

- 1 Jumping in the p _ o _ l _ is fun!

- 2 Who's at the h _ _ _ _ entrance?

- 3 There was a great v _ _ _ _ of the roof from the plane.

- 4 The firefighter gave us a t _ _ _ _ of the fire station.

- 5 They're so lucky! They're on h _ _ _ _ _ !

- 6 You might need a t _ _ _ _ at night.

- 7 She enjoys c _ _ _ _ _ to the top!

- 8 I was frightened when I slept in a t _ _ _ _ .

Grammar

Match the questions and answers.

-
- | | |
|--|--|
| 1 Have you ever been to the mountains? | a We're going to go camping. |
| 2 Who do you go on holiday with? | b We swim in the pool and lie in the sun. |
| 3 Do you stay in a hotel? | c We're going to make a fire and cook on it. |
| 4 What do you do during the day? | d My parents and my brother. |
| 5 Where are you going to go next summer? | e No! We're going to sleep in a tent! |
| 6 Are you going to stay in a hotel? | f Yes, usually. It's wonderful there! |
| 7 What are you going to do there? | g Yes! I love going for walks there. |
| 8 What are you going to take with you? | h A rucksack and a torch. |

Vocabulary

Read the text. Find the words in the box and write them on the lines.

bats biscuits cave eyes hard ~~stories~~ treasure
view water wild wonderful

On holiday I love reading adventure ⁽¹⁾ stories. My favourite story is about a dark ⁽²⁾ behind some ⁽³⁾ rocks on the beach. Some children were looking for silver ⁽⁴⁾ there. They could only go in when the sea ⁽⁵⁾ was out. The children were frightened because they heard some ⁽⁶⁾ animals. They went every day to look for the monsters. But they were only furry ⁽⁷⁾ The children were staying in a ⁽⁸⁾ hotel with a great ⁽⁹⁾ from the window. There was a café where they could drink a cup of hot tea and eat lots of chocolate ⁽¹⁰⁾ But the children never forgot their adventure on the beach.

Grammar

Read the conversation. Choose the correct words.

Lily: Hello, Dan! What ⁽¹⁾ did / were / had you do yesterday?

Dan: I spent a long time ⁽²⁾ repair / repaired / repairing my bicycle!

Lily: What else?

Dan: Oh, I saw Charlie when I ⁽³⁾ was / am / be going for my bike ride.

Lily: Did you? And what are you ⁽⁴⁾ going / go / goes to do today?

Dan: I don't know yet. I might ⁽⁵⁾ has / having / have a game of chess with my brother.

Lily: Will you ⁽⁶⁾ played / play / playing some video games, too?

Dan: Yes! I'm not going to ⁽⁷⁾ went / go / going to bed until midnight!

Lily: And what about tomorrow?

Dan: I'm going to ⁽⁸⁾ getting / gets / get up really late and have a lazy day!

Vocabulary

Read the sentences. Find the correct words in the box and write them on the lines.

an adventure dates ~~frightened~~ hoping lost
a magazine meals a silver cup travelling

- 1 This word is another way to say 'afraid'. *frightened*
- 2 When you come second in a competition, this is what you can win.
- 3 This might be a kind of trip that is exciting but dangerous too.
- 4 Breakfast, lunch, dinner and supper are all examples of these.
- 5 If you are this, you don't know where you are!
- 6 1 January and 16 March are two examples of these.
- 7 You can read interesting stories and look at photos inside this.
- 8 This is what you are doing when you are on a journey.

Grammar

Match the first and second parts of the questions.

- | | |
|----------------------------|--------------------------------------|
| 1 Who was playing a | a the camera? |
| 2 Who was | b feeling worried about something? |
| 3 What was someone | c he might win the game? |
| 4 Which person | d was happening outside the room? |
| 5 What was one of the | e thinking about? |
| 6 Who was hoping | f game of chess? |
| 7 What | g was sending a text message? |
| 8 Whose friend was holding | h children explaining to the others? |

Doing sport! Having fun!

Vocabulary

Read the sentences. Write the number next to each person.

- 1 Look! He's riding on his sledge.
- 2 This boy is laughing at his friend.
- 3 Who's this? His nose is a carrot.
- 4 Is this person going to throw a snowball?
- 5 Oh no! This boy has fallen over on the ice.
- 6 Wow! This man is good at skiing.
- 7 This boy is carrying his skis on his shoulder.
- 8 Look! These children are building a snowman.
- 9 That's hard work. She's pulling her sledge up the hill.
- 10 Can you see a girl who is carrying her snowboard?

Grammar

Read the text messages. Choose the correct words.

- 1 Hi Sarah, I'm skating *in / on / under* the ice. See you soon! Holly
- 2 William! Where are you? I'm waiting *at / for / to* you. George
- 3 Hi Mum, We're having lots of fun. My friends are pushing a big snowball *at / down / in* the hill. Katy
- 4 Hi Emma, Can you get here *by / during / to* 3 o'clock? Mum
- 5 Hi Fred, I'm at the café. It's the table *at / for / in* the corner. See you there? Jill
- 6 Hi Tom, We're *at / in / on* our way to the hotel now. Dad
- 7 Hi Frank, I'll meet you *by / for / down* the entrance of the sports centre! Robert
- 8 Holly, Are you good *at / in / on* skiing? Come and join us! Lily

Vocabulary

Read the sentences. Find the correct words in the box and write them on the lines.

gloves golf ice a key skis a sledge
a suitcase sunglasses ~~wheels~~

- 1 These turn round and round when you're riding a bicycle. They're wheels.
- 2 These make everything look darker. You wear them on sunny days. They're
- 3 In this sport, you hit a small white ball across grass. It's
- 4 You sit on this and travel very quickly down a hill but only if there's snow on the ground! It's
- 5 Water might change into this when the weather is really cold in winter. It's
- 6 People carry all their clothes in this when they go on holiday. It's
- 7 You might need this to open the door to your room in a hotel. It's
- 8 These are good to wear on your hands if it is cold outside. They're

Grammar

Complete the sentences with *so*, *because*, *to* or *than*.

- 1 This winter is much colder than it was last year.
- 2 My parents often take us to the mountains go skiing.
- 3 My sister, Emma, doesn't like skiing she goes ice skating there.
- 4 Emma won't ski she thinks she might fall over and hurt herself.
- 5 Emma and I both love picking up snow make a snowman.
- 6 It is a long way to the top of the mountain we always go up in the lift.
- 7 The last time we went skiing, my hands got really cold I forgot to take my gloves.
- 8 When I'm skiing, I'm much more tired in the afternoons I am in the mornings!

Here and there

Vocabulary

Which picture shows each sentence? Choose a, b or both.

a

b

- 1 The blue bicycle has fallen over. **b**
- 2 A large black dog is running past the cafe.
- 3 You can see from the clock that it's half past five.
- 4 The baby is awake.
- 5 There are stripes on the roof of the café.
- 6 There are only three empty seats outside the café.
- 7 Several people are having something to drink.
- 8 A man is wearing a pair of spotted trousers.
- 9 All the tables are round.
- 10 You can see a blue blanket.

Grammar

Read the sentences. Choose the correct words and write them on the lines.

- | | | | | |
|---|--|---------|---------|--------|
| 1 | <i>Most</i> of the tables outside this café are empty. | Most | Other | Much |
| 2 | Lots of people prefer to outside on sunny days. | sitting | sit | sat |
| 3 | Has the baby got blankets? | each | all | enough |
| 4 | The family found this lovely café two days | yet | ago | last |
| 5 | The child is writing to a friend’s studying English. | whose | which | who |
| 6 | Someone given a robot to one of the children. | was | does | has |
| 7 | More one person in the café is wearing trousers. | than | by | off |
| 8 | Don’t hurry this popular café! Stop and have a drink. | across | without | past |

Vocabulary

Match the pictures and the correct sentences.

- a You can catch buses here.
- b This large building is a factory.
- c Grown-ups can study here.
- d This interesting place is a museum.
- e This flat is at the top of the building.
- f You can stay here on holiday.
- g This chemist is in my road.
- h You can buy stamps and send letters in this place.
- i I like going to this store.
- j This house has a new roof.

Grammar

Complete the sentences with *which*, *when*, *where* or *who*.

- 1 We are going to visit the market *which* is next to the railway station now.
- 2 In history, we learnt that people travelled to new places they needed to find food.
- 3 Is that the friend sent you that lovely birthday card?
- 4 I met George we went on our school trip to the factory.
He's really funny!
- 5 Helen met Katy at the museum you can study old paintings.
- 6 In the past, people cooked on fires kept them warm in winter too.
- 7 Was it Betty or Sarah gave you that large box of chocolates?
- 8 The building we live has a garden on its roof. I love going up there!

Vocabulary

Read the sentences and match them to the words.

- | | |
|---|------------------|
| 1 When you have a problem with your teeth, you can go and see this person. | a nurses |
| 2 Someone will drive you here if you are very ill. | b an ambulance |
| 3 You can get medicine at this place. You can also buy a new toothbrush or some soap. | c a stomach-ache |
| 4 These people look after anyone who has to stay in hospital for a long time. | d toothache |
| 5 When you have one of these, you may get a red nose and a high temperature. | e a dentist |
| 6 If you eat too much food, you might get this. | f a headache |
| 7 When one of your teeth hurts, you have this. | g a hospital |
| 8 This is when your head hurts a lot. | h a cough |
| 9 You might travel in this if you need to see a doctor really quickly. | i a cold |
| | j the chemist |
| | k a comb |

Grammar

Complete the sentences with the correct form of the words in the box.

break catch cough feel go hurt lie start ~~take~~

- Look! The nurse with the brown hair is taking that boy's temperature.
- Harry on his bed because he's got a stomach-ache.
- Does your back tooth still, Katy?
- Daisy really ill yesterday, but her temperature is normal again now.
- I've stopped because I've taken this medicine.
- Richard a cold three days ago. I hope he'll be better soon.
- If you your leg, you have to go to hospital.
- Can I have something to make this headache away?

Vocabulary

Complete the sentences. Find the words in the box and write them on the lines.

bored broke could feeling ~~felt~~ frightened
kind mind phoned stay tell took

Last week, it rained every day. On Saturday morning, while David and his friends were playing soccer at the park, David suddenly ⁽¹⁾ fell over on the wet grass and ⁽²⁾ his leg. David was very ⁽³⁾ but one of his friends ran fast to his house to ⁽⁴⁾ his parents. Another friend ⁽⁵⁾ an ambulance. The ambulance came very quickly and ⁽⁶⁾ David to hospital.

David had to ⁽⁷⁾ in hospital for a long time, but he didn't ⁽⁸⁾ He wasn't ⁽⁹⁾ because his friends came to visit him every day and all the nurses were very ⁽¹⁰⁾ After three weeks there, his leg was ⁽¹¹⁾ much better and he ⁽¹²⁾ go home.

Grammar

Read the sentences. Choose the correct words.

- 1 Holly isn't feeling very *best* / *badly* / *well* I think she has a cold.
- 2 I like staying in bed, but I want to be better *again* / *ever* / *yet* now!
- 3 My ear hurt *a lot* / *really* / *all* but it stopped when I took the medicine.
- 4 An ambulance *soon* / *fast* / *yet* arrived to take Daisy to hospital.
- 5 My leg is OK now but it *already* / *still* / *away* hurts when I play football.
- 6 I was in the playground when John *more* / *before* / *suddenly* ran into me.
- 7 I felt *quite* / *just* / *first* bored when I couldn't go to school.
- 8 John felt *more* / *most* / *much* happier when he left hospital.

What's it made of?

Vocabulary

Look at the pictures. Choose a material from the box. Choose an object from the second box. Write the words on the lines.

gold ~~metal~~ paper silver wool

cup gloves magazine money ~~scissors~~

1

Metal scissors are good for cutting photos.

2

I prefer reading a to reading one on the internet.

3

In the past, people used made from !

4

I won the race and they gave me this !

5

In the winter, it's good to have some warm for your hands.

Complete the sentences with the words in the box.

to be is are was were will be

- 1 Mum's two favourite rings *were* made of gold a hundred years ago.
- 2 In the future, perhaps many of our clothes made of paper.
- 3 This old bottle is so pretty. I thought it made of glass but actually, look! It's plastic.
- 4 In the past, people used plates and spoons that made of wood.
- 5 My new sweater made of wool. My scarf is too. Look! It's so warm!
- 6 Excuse me! What those gloves made of? I'd like to buy them.
- 7 No-one in our class knew that glass made of hot sand and rock!
- 8 Old things that made of paper or glass can be made into new things in special factories.
- 9 Would you like your new windows made of wood, plastic or metal?
- 10 Do you like these necklaces and bracelets? Each one made of silver a very long time ago.
- 11 Guess the answer! The pages in this made of paper and full of news!
- 12 Dad's new office building made of glass and metal but they haven't started it yet.

Vocabulary

Match the sentences and the words.

- | | | | |
|---|---|---|---------|
| 1 | Put me in and turn me to open or close a door. | a | a fire |
| 2 | You can run up or down me to get to another floor in a house. | b | a cave |
| 3 | I am hot and wood burns on me. | c | stairs |
| 4 | Wear me on one of your fingers! | d | rock |
| 5 | I am cold and dark and bats like living in me. | e | a light |
| 6 | I am old and very hard and mountains are made of me. | f | plastic |
| 7 | Gold and silver are examples of me. | g | a key |
| 8 | Turn me on in the evening when it's getting dark. | h | a ring |
| | | i | metal |

Grammar

Look at the picture and see what has happened. Complete the sentences with the correct form of the words in brackets.

- 1 Someone has put a message behind the round mirror. (put)
- 2 The orange monster up in bed. (sit)
- 3 The two lizards closer together. (move)
- 4 Someone one of the doors. (break)
- 5 The red monster the gold ring above its head. (lift)
- 6 Someone on one of the lights. (turn)
- 7 The monster in the cave up a rock. (pick)
- 8 One bat into the cave. (fly)

Vocabulary

Look at the pictures. Write the words.

1

Let's cook something on that f i r e !

2

They've cleaned the f _ _ _ _ e _ _ _ _ _ .

3

The f _ _ _ _ f _ _ _ _ _ _ _ helped the girls.

4

What time do we leave the b _ _ _ s _ _ _ _ _ _ _ ?

5

There's a large p _ _ _ _ _ _ s _ _ _ _ _ _ _ on the corner of the road.

6

She's a very good p _ _ _ _ _ _ o _ _ _ _ _ _ _ .

7

The m _ _ _ _ _ _ _ _ is repairing a car.

8

There's too much t _ _ _ _ _ _ _ here today!

Grammar

Read the sentences. Choose the correct words.

- 1 This jacket is too / *enough* / *much* big for me.
- 2 I went *over* / *down* / *round* the plastic slide really quickly!
- 3 David's office is in *this* / *a* / *the* highest building in the street.
- 4 My Dad arrives *on* / *at* / *by* work before everyone else.
- 5 I asked a police officer *with* / *from* / *for* some information about the city.
- 6 The firemen *have* / *do* / *are* put on their uniforms. Look!
- 7 It's very quiet outside our house *during* / *past* / *into* the night.
- 8 *All* / *Both* / *Every* day is different at the fire station.

Vocabulary

Read the sentences and complete the words.

- 1 Another word for 'big'.
- 2 The opposite of 'light'.
- 3 Her husband is a king.
- 4 Where two walls or streets join together.
- 5 A person who repairs cars.
- 6 The opposite of 'earlier'.
- 7 Another way to say 'go and see'.
- 8 A place where you can see interesting old things.
- 9 The day after today.
- 10 a, b or c, or something you write to someone.
- 11 You wear this round your neck on cold days.
- 12 A place where people meet to do a hobby or sport.

l a r g e

d _ _ _

q _ _ _ _

c _ _ _ _ _

m _ _ _ _ _ _ _

l _ _ _ _

v _ _ _ _

m _ _ _ _ _

t _ _ _ _ _ _ _

l _ _ _ _ _

s _ _ _ _

c _ _ _

Grammar

Read the sentences. Choose the correct words.

- 1 The woman thanked us *from* / *with* / for helping her to repair her car.
- 2 Why do you like watching football so *much* / *many* / *more*?
- 3 Helen was *buy* / *buying* / *buys* some tickets when we saw her.
- 4 The journalist *take* / *took* / *taken* several photos of the famous footballer.
- 5 A big car with black windows stopped in the street *near* / *front* / *next* me.
- 6 The newspaper office is *fast* / *just* / *quite* round the next corner.
- 7 We're going to move to a city which is 100 kilometres *past* / *over* / *away*.
- 8 *Who* / *Why* / *What* is that person so famous?

Vocabulary

Match the words on the left with the words on the right.

- 1 rail
- 2 flash
- 3 foot
- 4 motor
- 5 suit
- 6 time
- 7 sun
- 8 news
- 9 snow
- 10 hand

- a light
- b glasses
- c case
- d paper
- e taxi
- f bag
- g way
- h boarding
- i bike
- j shop
- k ball
- l table

Grammar

Match the first and second parts of the sentences.

- | | |
|---|--|
| 1 If you remember to take an umbrella, | a why don't we buy her a present? |
| 2 We can take some photos of that band | b if we can get tickets to their concert. |
| 3 Your friends should go on a camping holiday | c visit the factory where my dad works. |
| 4 If that footballer scores a goal, | d if there's lots of traffic on the roads. |
| 5 Let's go and buy a sledge today if | e you've sold that bike, haven't you? |
| 6 If you want to see how people make computers, | f you won't get wet in the rain! |
| 7 We might get to the airport late | g if they enjoy sleeping in tents. |
| 8 If it's Mrs Forest's birthday today, | h his team might win the match! |
| | i there's lots of snow on the hill! |

What a strange planet!

Vocabulary

Read the sentences and complete the words.

- 1 Birds that fly really fast usually have very strong w i n g s .
- 2 Some wild animals have stripes or s _ _ _ _ on their bodies.
- 3 Do you know all the different s _ _ _ _ that wild animals make?
- 4 You can often see a wonderful v _ _ _ from the top of a mountain.
- 5 When you go camping, you have to sleep in a t _ _ _ !
- 6 If you go outside at night and look high above your head, you might see stars in the s _ _ !
- 7 At twelve o'clock in the middle of the night, we can say it's m _ _ _ _ _ .
- 8 A w _ _ _ and a forest are different words but their meanings are the same.

Grammar

Make sentences and questions. Write the words in the correct order.

- 1 is the / you have / What / loveliest waterfall / seen? / ever
What is the loveliest waterfall you have ever seen?
- 2 Have you / visited / ever / a more / place? / beautiful
.....
- 3 is making / What / wonderful / such a / sound?
.....
- 4 camping / for / I went / last summer. / time / the first
.....
- 5 two cousins / much / older / than I am. / My / are
.....
- 6 is / photo / ever taken? / What / the best / you have
.....
- 7 are / animals / several strange / There / in that picture.
.....
- 8 difficult / in the dark! / is / to put up / It / a tent
.....

Meet the pirate actors

Vocabulary

Read the text. Find the words in the box and write them on the lines.

~~actors~~ busy a comb collecting camel gold sky
octopus pyramid spots tights toes whispering

These three people have interesting jobs because they are all ⁽¹⁾ actors in a film about pirates. The most important pirate is hiding some treasure under a ⁽²⁾ in the first picture. I think it's ⁽³⁾ and silver necklaces! His hair never looks tidy because he doesn't like using ⁽⁴⁾ ! In the second picture, you can see a woman. She loves her hat because it's got yellow ⁽⁵⁾ on it! She's ⁽⁶⁾ shells. In this part of the film, a large ⁽⁷⁾ with eight arms swims across the sea behind her. It's quite frightening! You can see the youngest person in the film in the last picture. She has to ride a ⁽⁸⁾ She isn't wearing gloves or shoes so you can see her fingers and ⁽⁹⁾ It's a good day for filming because it's sunny and warm. You can see that the ⁽¹⁰⁾ is really blue in all three pictures!

Grammar

Complete the sentences with the correct form of the words in brackets.

- 1 They filmed George when he in the sea. (swim)
- 2 I was collecting shells when I some old silver money. (find)
- 3 Ann was riding a camel when her sunglasses on the sand. (fall)
- 4 William heard a strange noise behind him when he into the water. (jump)
- 5 When Robert and Sarah were sailing to the island, they an octopus. (see)
- 6 One of the pirates had to stay awake when everyone else (sleep)
- 7 In the film, a man took the money when no-one (watch)
- 8 At the end of the film, I quite frightened when they sailed away. (feel)

Vocabulary

Match the first and second parts of the sentences.

- | | |
|--------------------|---------------------------------|
| 1 You can send | a a rucksack on your back. |
| 2 You can spend | b your hair if it's wet. |
| 3 You can dry | c in a hotel. |
| 4 You can carry | d a museum on your school trip. |
| 5 You can write in | e your diary every night. |
| 6 You can eat | f money in a shop. |
| 7 You can visit | g a postcard to a friend. |
| 8 You can sleep | h in a restaurant. |

Grammar

Write sentences using the correct form of the words in brackets.

- 1 We / any ice cream on our trip. (have / yet)

We haven't had any ice cream on our trip yet.
- 2 I / hundreds of photos of the desert. (take / already)

- 3 Oliver and Frank / the museum. (visit / yet)

- 4 Holly and I / on holiday for two days. (be / already)

- 5 Betty / any postcards to her family and friends. (write / yet)

- 6 Our plane / at the airport. (arrive / yet)

- 7 I / a great story about a famous queen. (read / already)

- 8 Katy / us any emails. (send / yet)

Have you ever ...?

Vocabulary

Match the sentences and the words.

- | | |
|--|-----------------|
| 1 This is the top of a building. | a a competition |
| 2 This is a popular kind of winter sport. | b a roof |
| 3 These are made of rock and are dark inside. | c hills |
| 4 You could listen to bands if you go to this. | d a lift |
| 5 People sleep in this when they go camping. | e chopsticks |
| 6 You can use these when you want to eat rice. | f a concert |
| 7 You might get a prize if you win this. | g snowboarding |
| 8 If there are no stairs, you can go up in this. | h a tent |
| | i caves |

Grammar

Write and answer the questions.

- | | |
|---|----------------------|
| 1 David and Harry / ever / fly / in a plane
Have David and Harry ever flown in a plane ? | ✓
Yes, they have. |
| 2 Helen / ever / visit / London
..... ? | x
..... |
| 3 you / ever / put on / a pair of skis
..... ? | ✓
..... |
| 4 you / ever / win / a drawing competition
..... ? | x
..... |
| 5 William / ever / meet / a famous singer
..... ? | ✓
..... |
| 6 you and Holly / ever / stay / in the mountains
..... ? | ✓
..... |
| 7 they / ever / take / a lift
..... ? | x
..... |
| 8 he / ever / be / inside a cave
..... ? | x
..... |

What has just happened?

Vocabulary

Match the sentences and the words.

- | | | | |
|----|---|---|------------|
| 1 | This part of a home is under the ground. | a | gold |
| 2 | You can find different dates on this. | b | a calendar |
| 3 | If something is this, it has lots of lines on it. | c | a puppy |
| 4 | This is a bright yellow colour. | d | a basement |
| 5 | This can mean the opposite of 'quiet'. | e | invite |
| 6 | This is the eleventh month of the year. | f | noisy |
| 7 | This can mean 'ask someone to a party'. | g | a keyboard |
| 8 | This person might help you or work with you. | h | fun |
| 9 | You use this to write on a computer screen. | i | a partner |
| 10 | This is what we call a baby dog. | j | striped |
| | | k | November |

Grammar

Write sentences using the correct form of the words in brackets.

- My mum a chocolate cake for my birthday. (just make)
My mum has just made a chocolate cake for my birthday.
- I've your email. (just get)
.....
- Richard some juice on the floor. (just drop)
.....
- My two best friends at my house. (just arrive)
.....
- We some food for Saturday afternoon. (just buy)
.....
- Robert up for the party. (just dress)
.....
- Uncle Bill me a puppy for my birthday! (just give)
.....
- Michael me to another party! (just invite)
.....

Talking about the time

Vocabulary

Read the sentences. Choose the correct words (a, b or c) and write them on the lines.

- 1 Come on! It's twenty *past* eleven. The train will be at the station soon!
 a through b past c over
- 2 Autumn, winter and are three different parts of the year.
 a space b spoon c spring
- 3 The sea looks blue during the day but dark blue at night.
 a bright b brave c broken
- 4 The is different in other parts of the world.
 a hour b time c o'clock
- 5 Write the that we go on holiday on the calendar, please.
 a desk b diary c date
- 6 How must we wait for the next train?
 a far b long c many
- 7 We get the most from the sun in our summer months.
 a lamp b line c light
- 8 I more than an hour with my friends at the station.
 a spent b spelt c sent

Grammar

Match the questions and answers.

- | | |
|--|--------------------------------------|
| 1 What's your favourite time of year? | a Most have 31 days. |
| 2 When does your school holiday begin? | b On 18 December. |
| 3 When can your aunt watch this film? | c 365, but sometimes there are 366! |
| 4 How often do we change the time on our clocks? | d The one that leaves in 10 minutes. |
| 5 How long is the journey to the island? | e June and July, I think. |
| 6 Which is the fastest train to London? | f Two and a half hours. |
| 7 How many days are there in each year? | g At half past seven. |
| | h We do that twice a year. |

We're all at home today

Vocabulary

Answer the questions and write the numbers in the boxes.

Which thing ...

- 1 ... has glass doors?
- 2 ... has spots on it?
- 3 ... can you sit at to do homework?
- 4 ... is for your hair?
- 5 ... is made of card?
- 6 ... can you use to repair broken things?
- 7 ... can you look in to find meanings of words?
- 8 ... might have old pieces of paper and broken things inside?
- 9 ... can you wear on both hands?
- 10 ... do you put things in then carry on your back?

cupboard

.....

Grammar

Read and answer the questions.

- 1 Have they bought a new bag? ✗
No, they haven't.
- 2 Can you give me a lift to the shops? ✓
.....
- 3 Is Daisy's dad really busy now? ✗
.....
- 4 Did you go snowboarding today? ✗
.....
- 5 Were there lots of things on the glass shelf? ✓
.....
- 6 Are you using the scissors and glue? ✓
.....
- 7 Does Daisy often feel bored? ✓
.....
- 8 Will you take an umbrella with you today? ✗
.....

I will or perhaps I won't

Vocabulary

Read the sentences. Find the wrong word in each sentence.
Then find the correct words in the box and write them on the lines.

ambulance apartment conversation ~~dentist~~ exam
honey parents spoons university

- 1 Grace wants to be a ~~violin~~ and help people look after their teeth. dentist
- 2 Michael and Katy are planets of two children.
- 3 David wants to be an armchair driver in the future and take people to hospital.
- 4 Next year Emma will be at umbrella where she will study to be an engineer.
- 5 We may have to do a maths money at school tomorrow.
- 6 I love eating golf because it tastes so great.
- 7 I want to go to New York and live in an alphabet.
- 8 Fetch the bowls and rockets! Our soup is ready.

Grammar

Match the questions and answers.

- | | |
|--|-------------------|
| 1 Do you think you'll leave home and live in another city in the future? | a Yes, we will! |
| 2 Will Betty go to university? | b You might! |
| 3 Do you think we will have any homework? | c No, they won't. |
| 4 Do you think I'll be an astronaut one day? | d It might! |
| 5 Will David and Harry buy that motorbike? | e I may! |
| 6 Will William have to work today? | f She might! |
| 7 Will it rain tomorrow? | g Yes, he will. |

Doing different things

Vocabulary

Read the email. Choose the correct words.

Hi Emma,

I'm really excited about our holiday! Are you ready for a week that will be full of ⁽¹⁾ adventures / *instruments* / *environment*? On Monday we'll do something quite dangerous. We'll arrive in the evening then go swimming with ⁽²⁾ *storms* / *sharks* / *sons*. On Tuesday, we'll do a hot air balloon ride. That will be lots of ⁽³⁾ *fun* / *fan* / *fur*! I hope you won't be ⁽⁴⁾ *fair* / *foggy* / *frightened*! The railway ⁽⁵⁾ *journey* / *actor* / *place* which you wanted to do on Thursday will be on Friday now. And on Wednesday we'll go horse riding! I've made ⁽⁶⁾ *single* / *sure* / *special* we do something exciting on Thursday. We'll have a ⁽⁷⁾ *rock* / *race* / *ring* climbing lesson. And on Saturday, we'll ⁽⁸⁾ *spend* / *save* / *speak* the day snowboarding. Excellent!

Bye for now,

Katy

Grammar

Complete the sentences with the correct form of the words in brackets.

- 1 Jumping off high rocks into waterfalls is really fun! (jump)
- 2 At the weekend, I often horse-riding in the hills. (go)
- 3 I've on adventures that are dangerous and exciting! (be)
- 4 What does Katy enjoy when she isn't filming? (do)
- 5 In the next programme, Katy will in a helicopter. (fly)
- 6 Last night we a programme about kings and queens. (watch)
- 7 Nick started when he was about fourteen. (sing)
- 8 We won't go on Tuesday. There's no snow! (sledge)

Vocabulary

Read the sentences. Choose the correct word.

- 1 Why is Sophia cutting some bread? She's *doing* / *making* / *having* some sandwiches for the picnic.
- 2 Frank was *doing* / *making* / *having* a strange dream when we woke him up.
- 3 We're going to the supermarket to *do* / *make* / *have* some shopping.
- 4 Is Oliver *doing* / *making* / *having* his homework upstairs?
- 5 We all *did* / *made* / *had* a lovely time outside in the snow.
- 6 In our science lesson, we *did* / *made* / *had* a rocket out of paper and card.
- 7 Jane *did* / *made* / *had* a really busy day, yesterday. She tidied the kitchen.
- 8 Oh no! I've *done* / *made* / *had* several mistakes in this school work.

Grammar

Complete the sentences with the word in brackets and *too* or *enough*.

- 1 Vicky can't brush the floor. She's too tired . (tired)
- 2 Sam couldn't finish the snowman. He wasn't (tall)
- 3 I can't make this rocket. The glue isn't (strong)
- 4 Betty can't read here. She says it's (noisy)
- 5 I need a new scarf. This one isn't (warm)
- 6 This homework is boring. It's not (interesting)
- 7 David didn't make those sandwiches by himself. He's (lazy)
- 8 I'm not getting up yet. It's (early)

Vocabulary

Match the words with the meanings.

- | | | | |
|----|-------------------|---|--|
| 1 | midday | a | the part of the TV that you watch |
| 2 | wonderful | b | 12 o'clock |
| 3 | someone's husband | c | really great |
| 4 | wood | d | trees are made of this |
| 5 | a million | e | what someone does at work |
| 6 | an artist | f | people thinking the same about something |
| 7 | their job | g | get better and better at doing something |
| 8 | the screen | h | a married man |
| 9 | improve | i | a thousand thousands |
| 10 | agreeing | j | a person who paints pictures |

Grammar

Read the sentences. Choose the correct words.

- 1 Every evening, millions of / with / from people enjoy watching television!
- 2 Yesterday evening, I turned on my TV to / up / at about half past six.
- 3 I wanted to watch a programme that is off / in / on Channel fourteen.
- 4 If / So / Before you enjoy watching programmes about interesting jobs, you might watch it too.
- 5 More / Other / Each week, you can learn all kinds of interesting things about different people at work.
- 6 Last night, the programme was about someone what / who / where works at a zoo. Mum loved it!
- 7 Next week, someone called Peter Sun is go / going / goes to have a conversation with a famous artist.
- 8 Have you saw / see / seen any other TV programmes that are like that?

Vocabulary

Read the text. Find the correct words in the box and write them on the lines.

classrooms computer room dining room ~~entrance~~ garden
library office playground sports hall

Good morning, children! The tour of your new school starts here at the
(1) entrance. Let's go inside. The doors on both sides are (2)
That's where the students at this school have their lessons. Let's go down
to the (3) Our school has lots of books for you to read and
find information too. We are very lucky this year, because we have a new
(4) You'll have internet classes in there. Lunch is at midday and you
go to the (5) for that. My (6) is upstairs. You can come and
see me there if you have any questions.

If you look through that window, you can see Class 5 playing games in the
(7) Now, that big building over there is our (8) You can
play hockey, basketball or football there when the weather isn't good. And
can you see the (9) ? Some of the children grow vegetables and
other plants there!

Grammar

Make questions. Write the words in the correct order.

- 1 can you / from your / What / see / hotel balcony?
..... What can you see from your hotel balcony?
- 2 noisy / in the hotel / Is / or quiet? / your room
.....
- 3 all the rooms / this hotel / in / the internet? / Do / have
.....
- 4 you do / at / sports / Which / this hotel? / can
.....
- 5 you / at speaking English / better / now? / Are
.....
- 6 take / with me? / home / Can I / library book / this
.....
- 7 have / back? / When / do I / to bring / this library book
.....
- 8 tell us / looked at? / about the website / Can you / you've just
.....

What a lot of questions!

Vocabulary

Complete the sentences. Find the words in the box and write them on the lines.

clever ~~dates~~ drum excellent forget match
programmes several stage taxi whisper

- 1 18 June, 3 March and 21 July are examples of dates.
- 2 A is an instrument which you hit to make a noise.
- 3 The is the part of a theatre where the actors stand.
- 4 means the opposite of 'remember'.
- 5 You watch on television.
- 6 People who know a lot or can do a lot are
- 7 is a word that means more than about 3.
- 8 means very, very good.
- 9 Someone drives you to another part of a city in a
- 10 is another word for 'talk very quietly'.

Grammar

Match the first and second parts of the questions.

- | | |
|-----------------|--|
| 1 How many | a you been online? |
| 2 What kind | b is your favourite instrument? |
| 3 How long have | c is the cleverest child in your class? |
| 4 How often | d old are you now? |
| 5 Who | e do you use a computer? |
| 6 Have you | f ever entered a competition? |
| 7 How | g times have you felt really frightened? |
| 8 Which | h of TV programmes do you like watching? |

Finding your way

Vocabulary

Read the sentences. Find the wrong word in each sentence.
Then find the correct words in the box and write them on the lines.

~~bridge~~ corner cross entrance floor millions
opposite over path turn

- 1 The ~~burger~~ in the city goes over the River Lee. bridge
- 2 The carrot to the shoe shop is through the door on the right.
- 3 There's a small pasta at the back of the library that goes down to the river.
- 4 It's safe to cake the road by the bridge.
- 5 Coconuts of people live and work in my city.
- 6 When you get to the High Street, you tomato left. The post office is on your right.
- 7 There's a supermarket on the orange of this road.
- 8 My flat is on the third bean.

Grammar

Read the sentences. Choose the correct words.

- 1 During / Until / By your trip to Castletown don't forget to visit the castle!
- 2 One / There / It is a hotel in Castletown, too. It's an interesting building.
- 3 I can meet you on the corner with / of / into South Street if you like.
- 4 It's not difficult to find the library. It's across / over / opposite the train station.
- 5 My mum usually going / goes / go online in the internet café there.
- 6 The bookshop is great. It / There / You has got some really unusual books.
- 7 So / If / After you need to buy a hockey shirt, we can go to the sports shop.
- 8 Why haven't / aren't / don't we go for a walk down to the river too? See you soon!

Vocabulary

Read the sentences. Find the correct words in the box and write them on the lines.

cartoons crown end envelope facts
match ~~paper~~ roof snowboarding

- 1 There's a piece of paper on the floor. Can you pick it up?
- 2 We could draw some funny ! Would you like to do that?
- 3 Which do you prefer? Sledging or ?
- 4 When you play this game, you learn all kinds of interesting
- 5 I'm going to the basketball Why don't you come with me?
- 6 The actor who was the queen wore a pretty on her head.
- 7 The children found some old boxes when they went up into the
- 8 If you want to send a letter, you put it inside an first.

Grammar

Read the conversation and choose the best answer. Write a letter (a–f) for each answer.

Harry: Hello, Richard. What are you doing?

Richard: ⁽¹⁾ e

Harry: Can your dad give us a lift into town?

Richard: ⁽²⁾

Harry: Well, we could play basketball.

Richard: ⁽³⁾

Harry: Let's watch a film then.

Richard: ⁽⁴⁾

Harry: Well, have you got any other ideas?

Richard: ⁽⁵⁾

Harry: I know! Let's meet at the internet café. It's good there.

Richard: ⁽⁶⁾

- a Is it? OK!
- b I'm not very good at that.
- c No, I haven't. Sorry!
- d He's not here. He's at work.
- e Nothing. I'm feeling really bored.
- f I've seen most of the new ones.

Vocabulary

Read the sentences. Choose the correct words.

- 1 When they are ill, some people need to take *fans* / *spoons* / *medicine*
- 2 My grandma sometimes sleeps for a few *seats* / *minutes* / *races* in the afternoon.
- 3 Lucy was *untidy* / *unhappy* / *unfriendly* when she couldn't go running with her dad.
- 4 My brother loves sport. He runs five *kilometres* / *kings* / *kittens* every day.
- 5 Lucy can *fetch* / *skip* / *turn* round the park faster than anyone else.
- 6 Do you *grow* / *mix* / *comb* your hair every day?
- 7 On days when I feel *lucky* / *little* / *lazy*, I do nothing! I just sit and watch TV.
- 8 I like to walk on the *path* / *piece* / *past* that goes round the lake.
- 9 Lucy and her father usually go out running *early* / *easy* / *expensive* in the morning.

Grammar

Read the text. Choose from the words in the boxes and write them on the lines.

~~go~~ going goes gone

I often ⁽¹⁾ go to the park with my older brother, Robert. We are ⁽²⁾ to be in a race soon so we need to run round the lake there every day. Sometimes my brother ⁽³⁾ for a walk there too.

are was were be

Last Monday, Robert and I ⁽⁴⁾ running round a corner when a dog jumped out from behind a tree. Robert ⁽⁵⁾ surprised and fell into the water! I helped him out and said, 'Don't ⁽⁶⁾ angry! Come on! Let's hurry home.'

feel feels felt feeling

We got home quite quickly. Robert was ⁽⁷⁾ really cold because he was still so wet. I found a blanket for him and made him a hot drink. He ⁽⁸⁾ better after that. The next morning, I asked Robert, 'Do you ⁽⁹⁾ OK again now?' 'I'm fine,' he answered. 'Come on! I'll race you to the park!'

Answer key

Unit 1 Test

Vocabulary

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

Grammar

1 are waving 2 bought 3 dropping 4 have 5 looks 6 couldn't 7 got
8 think 9 play

Unit 2 Test

Vocabulary

1 rucksack 2 shorts 3 gloves 4 jeans 5 tights 6 trousers 7 scarf 8 jacket
9 ring 10 pocket

Grammar

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

Unit 3 Test

Vocabulary

1 a beard 2 a flag 3 a towel 4 a newspaper 5 gloves 6 a phone
7 a passenger 8 a suitcase

Grammar

1 at 2 above 3 on 4 opposite 5 next to 6 in 7 in front of 8 behind

Unit 4 Test

Vocabulary

1 b 2 a 3 c 4 b 5 a 6 c

Grammar

1 loudest 2 oldest 3 sweetest 4 best 5 funniest 6 largest 7 easiest 8 highest
9 most important 10 most wonderful

Unit 5 Test

Vocabulary

1 u, e 2 i 3 a, a, oo 4 a, e 5 i, e 6 a, i 7 a, 8 i, a 9 o, u 10 ee

Grammar

1 that 2 them 3 about 4 of 5 Many 6 hers 7 mine 8 are

Unit 6 Test

Vocabulary

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

Grammar

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

Unit 7 Test

Vocabulary

1 ears 2 whisper 3 described 4 cry 5 mouths 6 guessed 7 noses 8 tell
9 climbed 10 remember

Grammar

1 whistles 2 remember 3 describe 4 helping 5 hear 6 guessing 7 decided

Unit 8 Test

Vocabulary

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

Grammar

1 meet / study 2 are / enjoy 3 study / go 4 doesn't know / asks 5 bring / gets
6 play / have

Unit 9 Test

Vocabulary

1 x 2 x 3 ✓ 4 ✓ 5 ✓ 6 ✓ 7 ✓ 8 x 9 x 10 ✓

Grammar

1 What is your teacher's name? 2 How many children are there in your class?
3 What is on the wall in your classroom? 4 What is your favourite lesson?
5 Is Maths difficult or easy? 6 What are you doing in your lunch break?
7 What did you learn about yesterday?

Unit 10 Test

Vocabulary

1 fur 2 butterflies 3 a cage 4 a pocket 5 a crown 6 a kitten 7 a belt 8 a trip

Grammar

1 went 2 left 3 travelled 4 arrived 5 explained 6 could 7 felt 8 spent
9 took 10 was

Unit 11 Test

Vocabulary

1 camel 2 tent 3 island 4 river 5 torch 6 jungle 7 mountain 8 waterfall
9 desert 10 leaf

Grammar

1 on 2 off 3 up 4 at 5 on 6 in 7 for 8 under

Unit 12 Test

Vocabulary

1 c 2 a 3 b 4 c 5 b 6 a 7 c 8 a 9 b 10 b

Grammar

- 1 From space Earth looks like a big blue ball.
- 2 How long does it take to travel round the sun?
- 3 How much do you know about the other planets?
- 4 Jupiter is bigger than all the other planets near Earth.
- 5 Travelling in space is dangerous but also really exciting.
- 6 Would you like to be an astronaut or an engineer one day?
- 7 When we study the planets, we can also learn more about Earth.
- 8 We can take photos of the Earth from space with special cameras.

Unit 13 Test

Vocabulary

1 the temperature 2 a rainbow 3 a storm 4 dark clouds 5 in the snow 6 windy
7 on the ice 8 in the rain 9 sunny

Grammar

- 1 Did you hear the wind last night?
- 2 You can't play if it starts to rain outside.
- 3 I saw some pretty clouds in the sky.
- 4 Are they getting wet in the rain?
- 5 Remember there might be ice on the ground.
- 6 Are you frightened of storms?
- 7 It's dangerous to drive too quickly in foggy weather.
- 8 If it snows, I'd like to go out and play.

Unit 14 Test

Vocabulary

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

Grammar

1 for 2 of 3 much 4 Did 5 Just 6 Not 7 some 8 that 9 else 10 One

Unit 15 Test

Vocabulary

1 Tuesday 2 a journey 3 insects 4 a picnic 5 Friday 6 a swan 7 Thursday
8 a wing 9 a bowl 10 a watermelon

Grammar

1 before 2 before 3 for 4 for 5 during 6 Before

Unit 16 Test

Vocabulary

1 chopsticks 2 bowl 3 cup 4 knife 5 plate 6 spoon 7 glass 8 fork 9 bottle
10 sweets

Grammar

1 went, had 2 got, flew 3 turned, answered 4 closed, dreamt/dreamed 5 made, ate
6 helped, used 7 put, came 8 left, sat

Unit 17 Test

Vocabulary

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

Grammar

1 best 2 my 3 seeing 4 worst 5 to walk 6 for 7 some 8 to talk 9 us
10 would 11 who

Unit 18 Test

Vocabulary

1 It's 4 o'clock. 2 It's a quarter past 6. 3 It's a quarter to 7. 4 It's half past 7.
5 It's 4 o'clock. 6 It's 10 o'clock. 7 It's a quarter past 3. 8 It's a quarter past 4.
9 It's half past 8.

Grammar

1 which 2 In 3 sending 4 on 5 another 6 because 7 goes 8 much

Unit 19 Test

Vocabulary

1 answering 2 outside 3 love 4 long 5 never 6 best 7 off 8 little

Grammar

1 h 2 k 3 f 4 g 5 j 6 b 7 d 8 e 9 a 10 c 11 i

Unit 20 Test

Vocabulary

1 a 2 b 3 c 4 b 5 b 6 c 7 b 8 c

Grammar

1 forget 2 fell 3 broke 4 got back 5 send 6 told 7 go online 8 thought 9 took
10 repaired 11 lose 12 see

Unit 21 Test

Vocabulary

1 ✓ 2 ✗ 3 ✗ 4 ✓ 5 ✗ 6 ✓ 7 ✓ 8 ✗

Grammar

- 1 The weather is the warmest during the summer months.
- 2 I think it is fun to be outside on sunny days.
- 3 Flowers usually begin to grow again in the spring.
- 4 Do you think it is spring or summer in this picture?
- 5 These people decided to have a picnic in this wood.
- 6 They made a fire so they could cook their lunch.
- 7 Before lunch, they made a boat from some newspaper.
- 8 The children put the boat in the water so it could sail across the river.

Unit 22 Test

Vocabulary

1 flag, golf ball 2 metre, winter 3 ticket, cinema 4 planet, kilometres
5 thousand, hundred 6 trees, leaves

Grammar

1 taller 2 the 3 by 4 it 5 on 6 when 7 at 8 do 9 also 10 all

Unit 23 Test

Vocabulary

1 takes 2 repairs 3 meet 4 collect 5 leave 6 save 7 give 8 have 9 fell

Grammar

1 for 2 at 3 to 4 with 5 into 6 of 7 near 8 out 9 in 10 through

Unit 24 Test

Vocabulary

1 airport 2 helicopter 3 bus 4 tickets 5 hand 6 passenger 7 motorbike 8 bicycle
9 taxis 10 drivers

Grammar

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

Unit 25 Test

Vocabulary

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

Grammar

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

Unit 26 Test

Vocabulary

1 pool 2 hotel 3 view 4 tour 5 holiday 6 flashlight 7 climbing 8 tent

Grammar

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

Unit 27 Test

Vocabulary

1 stories 2 cave 3 hard 4 treasure 5 water 6 wild 7 bats 8 wonderful 9 view
10 biscuits

Grammar

1 did 2 repairing 3 was 4 going 5 have 6 play 7 go 8 get

Unit 28 Test

Vocabulary

1 frightened 2 a silver cup 3 an adventure 4 meals 5 lost 6 dates 7 a magazine
8 travelling

Grammar

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

Unit 29 Test

Vocabulary

Grammar

1 on 2 for 3 down 4 by 5 in 6 on 7 by 8 at

Unit 30 Test

Vocabulary

1 wheels 2 sunglasses 3 golf 4 a sledge 5 ice 6 a suitcase 7 a key 8 gloves

Grammar

1 than 2 to 3 so 4 because 5 to 6 so 7 because 8 than

Unit 31 Test

Vocabulary

1 b 2 a 3 b 4 b 5 both 6 b 7 both 8 b 9 both 10 a

Grammar

1 Most 2 sit 3 enough 4 ago 5 who 6 has 7 than 8 past

Unit 32 Test

Vocabulary

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

Grammar

1 which 2 when 3 who 4 when 5 where 6 which 7 who 8 where

Unit 33 Test

Vocabulary

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

Grammar

1 is taking 2 is lying 3 hurt 4 felt / was feeling 5 coughing 6 caught 7 break
8 go

Unit 34 Test

Vocabulary

1 fell 2 broke 3 frightened 4 tell 5 phoned 6 took 7 stay 8 mind 9 bored
10 kind 11 feeling 12 could

Grammar

1 well 2 again 3 a lot 4 soon 5 still 6 suddenly 7 quite 8 much

Unit 35 Test

Vocabulary

1 metal scissors 2 paper magazine 3 money, gold 4 silver cup 5 wool gloves

Grammar

1 were 2 will be 3 was 4 were 5 is 6 are 7 is 8 are 9 to be 10 was 11 are
12 will be

Unit 36 Test

Vocabulary

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

Grammar

1 has put 2 has sat 3 have moved 4 has broken 5 has lifted 6 has turned
7 has picked 8 has flown

Unit 37 Test

Vocabulary

1 fire 2 fire engine 3 fireman 4 bus station 5 police station 6 policewoman
7 policeman 8 traffic

Grammar

1 too 2 down 3 the 4 at 5 for 6 have 7 during 8 Every

Unit 38 Test

Vocabulary

1 large 2 dark 3 queen 4 corner 5 mechanic 6 later 7 visit 8 museum
9 tomorrow 10 letter 11 scarf 12 club

Grammar

1 for 2 much 3 buying 4 took 5 near 6 just 7 away 8 Why

Unit 39 Test

Vocabulary

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

Grammar

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

Unit 40 Test

Vocabulary

1 wings 2 spots 3 sounds 4 view 5 tent 6 sky 7 midnight 8 wood

Grammar

- 1 What is the loveliest waterfall you have ever seen?
- 2 Have you ever visited a more beautiful place?
- 3 What is making such a wonderful sound?
- 4 I went camping for the first time last summer.
- 5 My two cousins are much older than I am.
- 6 What is the best photo you have ever taken?
- 7 There are several strange animals in that picture.
- 8 It is difficult to put up a tent in the dark!

Unit 41 Test

Vocabulary

1 actors 2 pyramid 3 gold 4 a comb 5 spots 6 collecting 7 octopus 8 camel
9 toes 10 sky

Grammar

1 was swimming 2 found 3 fell 4 jumped / was jumping 5 saw 6 was sleeping
7 was watching 8 felt

Unit 42 Test

Vocabulary

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

Grammar

- 1 We haven't had any ice cream on our trip yet.
- 2 I've already taken hundreds of photos of the desert.
- 3 Michael and William haven't visited the museum yet.
- 4 Holly and I have already been on holiday for two days.
- 5 Betty hasn't written any postcards to her family and friends yet.
- 6 Our plane hasn't arrived at the airport yet.
- 7 I've already read a great story about a famous queen.
- 8 Katy hasn't sent us any emails yet.

Unit 43 Test

Vocabulary

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

Grammar

- 1 Have David and Harry ever flown in a plane? Yes, they have.
- 2 Has Helen ever visited London? No, she hasn't.
- 3 Have you ever put on a pair of skis? Yes, I have.
- 4 Have you ever won a drawing competition? No, I haven't.
- 5 Has William ever met a famous singer? Yes, he has.
- 6 Have you and Holly ever stayed in the mountains? Yes, we have.
- 7 Have they ever taken a lift? No, they haven't.
- 8 Has he ever been inside a cave? No, he hasn't.

Unit 44 Test

Vocabulary

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

Grammar

- 1 My mum has just made a chocolate cake for my birthday.
- 2 I've just got your email.
- 3 Richard has just dropped some juice on the floor.
- 4 My two best friends have just arrived at my house.
- 5 We have just bought some food for Saturday afternoon.
- 6 Robert has just dressed up for the party.
- 7 Uncle Bill has just given me a puppy for my birthday!
- 8 Michael has just invited me to another party!

Unit 45 Test

Vocabulary

1 b 2 c 3 a 4 b 5 c 6 b 7 c 8 a

Grammar

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

Unit 46 Test

Vocabulary

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

Grammar

1 No, they haven't. 2 Yes, I can. 3 No, he isn't. 4 No, I / we didn't. 5 Yes, there were.
6 Yes, I am. 7 Yes, she does. 8 No, I won't.

Unit 47 Test

Vocabulary

1 violin dentist 2 planets parents 3 armchair ambulance 4 umbrella university
5 money exam 6 golf honey 7 alphabet apartment 8 rockets spoons

Grammar

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

Unit 48 Test

Vocabulary

1 adventures 2 sharks 3 fun 4 frightened 5 journey 6 sure 7 rock 8 spend

Grammar

1 Jumping 2 go 3 been 4 doing 5 fly 6 watched 7 singing 8 sledging

Unit 49 Test

Vocabulary

1 making 2 having 3 do 4 doing 5 had 6 made 7 had 8 made

Grammar

1 too tired 2 tall enough 3 strong enough 4 too noisy 5 warm enough
6 interesting enough 7 too lazy 8 too early

Unit 50 Test

Vocabulary

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

Grammar

1 of 2 at 3 on 4 If 5 Each 6 who 7 going 8 seen

Unit 51 Test

Vocabulary

1 entrance 2 classrooms 3 library 4 computer room 5 dining room 6 office
7 playground 8 sports hall 9 garden

Grammar

1 What can you see from your hotel balcony? 2 Is your room in the hotel noisy or quiet?
3 Do all the rooms in this hotel have the internet? 4 Which sports can you do at this hotel?
5 Are you better at speaking English now? 6 Can I take this library book home with me?
7 When do I have to bring this library book back? 8 Can you tell us about the website
you've just looked at?

Unit 52 Test

Vocabulary

1 dates 2 drum 3 stage 4 Forget 5 programmes 6 clever 7 Several 8 Excellent
9 taxi 10 Whisper

Grammar

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

Unit 53 Test

Vocabulary

1 burger bridge 2 carrot entrance 3 pasta path 4 cake cross 5 Coconuts Millions
6 tomato turn 7 orange corner 8 bean floor

Grammar

1 During 2 There 3 of 4 opposite 5 goes 6 It 7 If 8 don't

Unit 54 Test

Vocabulary

1 paper 2 cartoons 3 snowboarding 4 facts 5 match 6 crown 7 roof 8 envelope

Grammar

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

Unit 55 Test

Vocabulary

1 medicine 2 minutes 3 unhappy 4 kilometres 5 skip 6 comb 7 lazy 8 path
9 early

Grammar

1 go 2 going 3 goes 4 were 5 was 6 be 7 feeling 8 felt 9 feel