

1 Complete.

Country	Nationality
Brazil	Brazilian
Canada	1 _____
2 _____	Ecuadorian
Italy	Italian
Tunisia	3 _____
Poland	Polish
Spain	Spanish
4 _____	Swedish
France	French
5 _____	Greek
Japan	Japanese
Thailand	6 _____

2 Look at the pictures in Activity 1. Write.

- I'm Luis. I'm Ecuadorian. We speak Spanish in _____.
- I'm Marie. I'm _____. We speak English and French in _____.
- I'm Walid. I'm _____. We speak Arabic in _____.
- I'm Sofia. I'm from _____. I speak _____ and English.
- I'm Marco. I'm _____. The capital of _____ is Athens.
- I'm May. I'm _____. The capital of _____ is Bangkok.

3 Look again and write *has got* or *hasn't got*.

- The boy from Ecuador has got glasses.
- The Greek boy _____ curly hair.
- The Canadian girl _____ freckles.
- The boy from Tunisia _____ straight hair.
- The Thai girl _____ long hair.
- The Swedish girl _____ blond hair.

1 Look and write.

1 rkad dark

2 lyfrewo _____

3 tepstod _____

4 gilht _____

5 prisdet _____

6 deccekh _____

2 Look and write the name.

- 1 This person is wearing dark trousers and shoes and a checked shirt.

- 2 This person is wearing a light jacket, a flowery dress and dark shoes.

- 3 This person is wearing dark trousers, striped trainers and a striped sweater.

- 4 This person is wearing a light jacket, a spotted skirt and flowery sandals.

3 Look and write. You can use each word more than once.

hat T-shirt shorts sandals cap trainers

1 Anna is wearing _____

2 William _____

Anna William

1 Write. Look and number.

the animals computer games crafts a DVD ~~my homework~~ online
 a magazine a snack sport my friend

- 4 do my homework play _____ feed _____
 go _____ do _____ watch _____
 practise _____ text _____ make _____
 read _____

2 Look and write.

- 1 Can you go online?
 Yes, _____
- 2 Can you read a magazine?

- 3 Can you eat a snack?

- 4 Can you feed the fish?

3 Write questions and answers for the other pictures in Activity 2.

- 1 Can you _____ ? _____
- 2 _____

1 Write.

2 Follow and write.

his hers theirs

1 Whose racket is this? It's his.

2 Whose trophy is this? _____

3 Whose medals are these? _____

4 Whose ball is this? _____

5 Whose bag is this? _____

3 Circle the correct words. Write the question and answer.

medal / trophy

racket / goal

Whose _____
 _____ ?

1 Look and read. Write T (True) or F (False).

- 1 They found four spoons. T
- 2 They didn't find any bowls.
- 3 They found one necklace.
- 4 They found two rings.
- 5 They didn't find any knives.
- 6 They found three coins.

2 Write about the other objects.

bracelet comb cup letter

- 1 They
- 2
- 3
- 4

3 Remember and write. Look at Class Book page 19 and check.

What did the Romans do?

1 live in stone houses

2 write letters on stone

3 learn English at school

4 eat meat and vegetables

5 wear necklaces

6 drink from metal cups

- 1 They lived in stone houses.
- 2 They didn't
- 3
- 4
- 5
- 6

1 Match.

zoom

click

log

print

scroll

look

out

in

on

on

up

down

2 Complete for you.

watch a DVD do my homework play computer games go online

1 I use a TV _____

2 I use a mobile phone _____

3 I use a computer _____

4 I use a laptop _____

3 Look and write.

did my homework
emailed a friend

called a friend
watched a video

1 *Lisa used a computer to do her homework.*

2 *She*

3 _____

4 _____

1 Complete.

cousins daughter grandparents great-grandfather
great-grandmother neighbours parents son

- 1 A girl child is a daughter.
- 2 A boy child is a _____
- 3 Your mum and dad are your _____
- 4 Your grandmother and grandfather are your _____
- 5 Your grandmother's mum is your _____
- 6 Your grandfather's dad is your _____
- 7 People who live near you are your _____
- 8 Your aunt or uncle's children are your _____

2 Look and write A or B.

I went to the café for my birthday. My mum took these photos.

- | | | | |
|---|--------------|------------------------------------|-------|
| 1 My sister was eating pizza. | <u> A </u> | 4 My grandma was taking photos. | _____ |
| 2 My brother was drinking orange juice. | _____ | 5 My dad wasn't wearing glasses. | _____ |
| 3 I was talking to my grandpa. | _____ | 6 My grandma was reading the menu. | _____ |

3 Complete.

Picture A

- 1 My brother was eating sausages.
- 2 My dad _____ to my grandpa.
- 3 I _____ cake.

Picture B

- 4 My sister _____ ice cream.
- 5 My dad _____ a milkshake.
- 6 My dad _____ glasses.

1 Look and write.

balcony downstairs fence inside outside upstairs

- 1 Rob and Daisy are inside.
- 2 Rob is _____
- 3 Daisy is _____
- 4 John and Vicky are _____
- 5 John is next to the _____
- 6 Vicky is on the _____

2 Match and complete with *must* or *mustn't*.

climb listen to ~~have~~ turn off

- 1 Daisy _____ music in the shower.
- 2 John _____ on the balcony.
- 3 Rob _____ the water.
- 4 Vicky mustn't have a barbecue inside.

3 Tick ✓ the rules that are true for your house. Write one more.

- I mustn't eat snacks in my bedroom.
- I must do my homework before dinner.
- I mustn't play football inside.
- I must help tidy up.

1 Write. Match the opposites.

confident generous hard-working kind lazy mean selfish shy

selfish

2 Rewrite the sentences.

- 1 Paul is less hard-working than Peter. Peter is more hard-working than Paul.
- 2 Paul is more generous than Peter. _____
- 3 Peter is less naughty than Paul. _____
- 4 Peter is more careful than Paul. _____
- 5 Paul is less kind than Peter. _____

3 Correct the mistakes.

- 1 Anna is ~~more kind~~ than Jessica. kinder
- 2 Jessica is less lazier than Anna. _____
- 3 Anna is generouser than Jessica. _____
- 4 Anna is more naughtier than Jessica. _____
- 5 Jessica is more confidenter Anna. _____

1 Write.

lecvre

1 She's clever.

sumfao

2 He's _____

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}$$

$$f(x) = a_0 + \sum (a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L})$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

cliffduit

3 It's _____

grenstineit

4 It's _____

tixecgin

5 It's _____

fabuletiu

6 It's _____

2 Complete.

- 1 (+ interesting) My grandpa is the most interesting.
- 2 (+ hard-working) My parents _____
- 3 (+ clever) My sister _____
- 4 (+ naughty) My baby brother _____
- 5 (+ kind) My grandma _____
- 6 (+ generous) My great-grandmother _____

3 Write about your family.

clever confident funny naughty generous shy
 hard-working kind careful beautiful

My

1 Complete.

Down

Across

2 Look and write A or B.

- 1 There's some chocolate cake. B
- 2 There are a few burgers. _____
- 3 There's lots of lemonade. _____

- 4 There's lots of bread. _____
- 5 There isn't any juice. _____
- 6 There's some pasta. _____

3 Write.

Countable: apples, tomatoes, olives

Uncountable: juice, pasta, bread

Picture A

- 1 There's a little bread.
- 2 _____ tomatoes.
- 3 _____ olives.

Picture B

- 4 _____ juice.
- 5 _____ pasta.
- 6 _____ apples.

1 Look and write.

apron chef menu oven pan waiter

waiter

2 Look again and write *too many*, *too much*, *enough* or *not enough*.

- 1 There are not enough chefs in the kitchen.
- 2 There is _____ soup in the pan.
- 3 There are _____ pizzas in the oven.
- 4 There are _____ chairs at the table.
- 5 There are _____ menus on the table.
- 6 There is _____ bread on the table.

3 Look and write. What's wrong?

- 1 There are _____ bowls. 3 _____ pasta.
- 2 _____ water. 4 _____ chairs.

1 Look and write.

archaeologist	architect	astronaut	clothes designer
dancer	doctor	inventor	sports person
		journalist	vet

1 vet

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

2 Match.

1 In the future, I'll be a chef.	I'll work really hard and I'll go to the Olympics.	I'll look after the animals.
2 In the future, I'll be a vet.	I won't work in a restaurant, I'll work in a café.	I won't be the fastest runner but I'll be the best swimmer!
3 In the future, I'll be a sports person.	I won't work on a farm, I'll work in a zoo.	I'll make the best cakes!

3 Write.

Holly

- be a journalist
- not work for a newspaper
- write for a magazine
- interview famous people

In the future, Holly will be _____

1 Look, number and write. Write a sentence about yourself.

curious ~~disappointed~~ impatient proud scared surprised

3 When Jane dropped her ice cream, she was disappointed.

When Lucy learned to surf, she was _____.

When Sam saw the door, he was _____.

When the train was late, Jack was _____.

When Daisy saw the snake, she was _____.

When the balloon made a noise, George was _____.

When _____, I was _____.

2 Read and circle.

- 1 It was a strawberry ice cream which / who Jane dropped.
- 2 There was a very kind waiter **which** / who worked in the café.
- 3 He gave her another ice cream **which** / where she didn't drop.
- 4 There was a table outside the café **which** / where Jane ate her ice cream.
- 5 Then she went to the beach **which** / where she built a sandcastle.

3 Rewrite the sentences using *which*, *who* or *where*.

1 This is the beach. Lucy went to it.

This is the beach which Lucy went to.

2 This is Lucy's mum. She took Lucy to the beach.

3 This is the ice cream. Lucy's mum bought it for her.

4 This is the café. Lucy's mum bought the ice cream there.

1 Write.

d e e e e n n n n o t t

- | | | | |
|---|---|--|---|
| 1 be
b e <input type="text"/> <input type="text"/> | 2 do
d o <input type="text"/> <input type="text"/> | 3 eat
e a t <input type="text"/> <input type="text"/> | 4 make
m a <input type="text"/> e |
| 5 meet
m e <input type="text"/> | 6 see
s e e <input type="text"/> | 7 win
w <input type="text"/> n | 8 write
w r i t <input type="text"/> <input type="text"/> <input type="text"/> |

2 Write *has, hasn't, have or haven't.*

- | | |
|---------------------------------------|----------------------------|
| 1 He <u>hasn't</u> cleaned his shoes. | 4 She _____ met the Queen. |
| 2 I _____ written a speech. | 5 We _____ won a trophy. |
| 3 They _____ eaten the pizza. | |

3 Follow and write.

This week ...

- | | | |
|-----------|---|---|
| 1 Charlie | <input checked="" type="checkbox"/> see a film | <input checked="" type="checkbox"/> talk on the phone |
| 2 Anna | <input checked="" type="checkbox"/> listen to music | <input checked="" type="checkbox"/> cook Italian food |
| 3 Fred | <input checked="" type="checkbox"/> write an email | <input checked="" type="checkbox"/> watch a DVD |
| 4 Emma | <input checked="" type="checkbox"/> eat Japanese food | <input checked="" type="checkbox"/> dance |

- 1 Charlie has listened to music this week. He hasn't danced.
- 2 _____
- 3 _____
- 4 _____

1 Look and write.

do crafts /
make snack

going online /
play computer
games

read magazine /
do homework

practise sport /
watch DVD

feed animals /
text friend

1 *She's doing crafts. She isn't making a snack.*

2 _____

3 _____

4 _____

5 _____

2 Read and write *Home or Camping*.

I love camping. I don't have to go to bed early or get up early. At home, I have to get up early to go to school. I can eat breakfast in my tent. I have to eat in the kitchen at home.

I can feed the dog and take it for a walk. Dad always takes our dog for a walk at home because the roads are busy. And I don't have to do any homework, so I can practise sport all day.

1 He can go to bed late. Camping

2 He can't get up late. _____

3 He can't eat breakfast in bed. _____

4 He can feed the dog. _____

5 He can't take the dog for a walk. _____

6 He can practise sport all day. _____

3 Look and write.

1 *You can't feed the animals.*

4 _____

2 _____

5 _____

3 _____

1 Write.

champion champions goal medal net racket trophy

Tennis is a game for two or four players. You hit the ball over a ¹ net with a ² _____.
Wimbledon is a famous tennis tournament. The ³ _____ gets a ⁴ _____.

Football is a game for two teams of eleven players. You kick the ball into a ⁵ _____. The World Cup is a famous football tournament. The ⁶ _____ get a trophy. Each player in the team gets a ⁷ _____.

2 Read and colour.

My name's Emma. The red racket is mine.
The girl with the long hair is Katy. The blue bag is hers.
The boy in goal is Zac. The yellow bag is his.
Zac is playing football with his friend Nick. The green ball is theirs.

3 Look and write.

- 1 The trophy is theirs.
- 2 _____
- 3 _____
- 4 _____

1 Sort and write.

bowl bracelet coin comb cup knife letter necklace ring spoon

Things you wear	Things you use in the kitchen	Other
<u>ring</u>	<u>knife</u>	<u>comb</u>
_____	_____	_____
_____	_____	_____

2 Write the verbs in the past simple.

The Romans (live ✓) lived in lots of places, but they (live ✗) didn't live in Scotland. The Picts ¹(live ✓) _____ in Scotland. They ²(be ✓) _____ farmers. Sometimes they ³(live ✓) _____ in stone houses, like the Romans, and sometimes they lived in houses made of wood. They ⁴(wear ✓) _____ metal bracelets and ⁵(use ✓) _____ metal bowls and spoons, like the Romans. They ⁶(learn ✗) _____ Latin. They ⁷(have ✓) _____ their own language and they ⁸(write ✓) _____ on stone.

3 Answer the questions.

- Did the Romans live in Scotland? No, they didn't. The Picts lived in Scotland.
- Did the Romans live in stone houses? _____
- Did the Picts use metal bowls? _____
- Did the Romans wear bracelets? _____
- Did the Picts learn Latin? _____
- Did the Picts write on wood? _____

1 Look, read and number.

1

2

3

4

5

6

- a You type your password in this box to log on. 5
- b This arrow shows you what to click on.
- c When you see this symbol, you can click to zoom in.
- d You click on this to print out your work.
- e You click here to scroll down.
- f You type in this box to look up information.

2 Write.

buy look up read send share watch

1

I use the Internet to share photos.

2

I use the Internet _____ videos.

3

I use the Internet _____ emails.

4

I use the Internet _____ information.

5

I use the Internet _____ blogs.

6

I use the Internet _____ books and music.

3 Write about yourself.

I use the Internet to _____

I don't use the Internet to _____

1 Read and complete the family tree.

William's family

Jill and Michael are William's parents. Grace and Charlie are Jill's parents. Grace and Charlie have got one grandson, William, and a granddaughter called Holly. William's other grandparents are Tony and Sue – they're Michael's parents. Tony and Sue have got another son called Richard. Richard has got a son called Jack and a daughter called Lily. They're William's cousins. Grace's parents are Bill and May. They're 91! Bill is Holly and William's great-grandfather and May is their great-grandmother.

2 Look and write.

drink eat feed look ~~take~~ wait

- 1 What was Michael doing? He was taking the photo.
- 2 What was Holly doing? _____ at the monkeys.
- 3 What was Jill doing? _____ water.
- 4 What was William doing? _____ the penguins.
- 5 What were William's cousins doing? _____ for the tour guide.
- 6 What were Grace and Charlie doing? _____ ice creams.

3 Write about the family's day.

- 9:00 Drive to zoo At nine o'clock, they were driving to the zoo.
- 11:00 Look at snakes _____
- 1:00 Watch flamingos _____
- 3:00 Help feed penguins _____

1 Look and write.

laptop inside smartphone
upstairs computer balcony
downstairs TV

- 1 Mum is inside using a laptop.
- 2 Dad is on the _____ using a _____.
- 3 The son is _____ watching _____.
- 4 The daughter is _____ using a _____.

2 Read. Circle the best title.

Technology inside and outside Online safety Making friends online

We can go online in lots of different places. You can use your smartphone inside or outside, and take your laptop to a café. You can talk to your friends from school or friends from a different country. But it's really important to be careful when you use the Internet. Here are five rules to help you stay safe online.

- 1 Always use passwords.
- 2 Never tell anyone else your passwords.
- 3 Never put personal information online, like your email address or your phone number.
- 4 Don't meet anyone you talk to online.
- 5 Tell your mum or dad if you're worried about anything.

3 Complete the online rules with *must* or *mustn't*.

- 1 You _____ meet anyone you talk to online.
- 2 You _____ use passwords to log on.
- 3 You _____ tell your parents if you're worried.
- 4 You _____ give your phone number to anyone online.
- 5 You _____ tell people your passwords.

1 Sort and write.

Positive adjectives	Negative adjectives
<u>confident</u>	<u>shy</u>
_____	_____
_____	_____
_____	_____

2 Look, read and write.

	Emma	Helen	George
hard-working	◆◆	◆◆◆	◆
kind	◆	◆◆	◆◆◆
generous	◆◆◆	◆	◆◆
naughty	◆◆	◆	◆◆◆

- Who is less hard-working than Helen but kinder than her? George
- Who is more hard-working than George but less generous than him? _____
- Who is kinder than Emma but naughtier than her? _____
- Who is more generous than Helen but less kind than her? _____
- Who is less kind than George but more generous than him? _____
- Who is less naughty than Emma and less generous than her? _____

3 Write sentences comparing Sam and Grace.

	Sam	Grace
1 dirty	◆◆◆	◆◆
2 noisy	◆	◆◆◆
3 fast	◆	◆◆
4 kind	◆◆◆	◆
5 confident	◆◆◆	◆◆

- Sam is dirtier than Grace.
- Sam _____
- Grace _____
- Grace _____
- Sam _____

1 Complete the sentences with your own ideas. Swap with a friend. Do you agree?

e.g. *Lionel Messi is famous.*

1 _____ famous. 4 _____ clever.

2 _____ beautiful. 5 _____ exciting.

3 _____ interesting. 6 _____ difficult.

2 Read and answer.

- 1 Which film is the best? Biff and Bash
- 2 Which film is the worst? _____
- 3 Which film is the most romantic? _____
- 4 Which film is the funniest? _____
- 5 Which film is the most exciting? _____
- 6 Which film is the longest? _____
- 7 Which film do you want to watch? _____

3 Choose two films. Write the names and colour the stars. Write sentences.

e.g. *'Roboman' is more exciting than 'Together'.*

	Film 1: _____	Film 2: _____
good	☆☆☆☆☆	☆☆☆☆☆
funny	☆☆☆☆☆	☆☆☆☆☆
exciting	☆☆☆☆☆	☆☆☆☆☆

- 1 _____

- 2 _____

- 3 _____
- 4 _____

1 Look and write sentences.

- 1 *He's going to buy some* _____
 2 _____
 3 _____
 4 _____
 5 _____

2 Complete.

~~there is some~~ there aren't any there are a few there is a little
 there are lots of there isn't any there is lots of there are some

	Positive	Negative
Countable	_____ _____ _____	_____
Uncountable	<i>there is some</i> _____ _____	_____

3 Look and write.

- 1 Is there any bread?
Yes, there is. There's lots of bread.
 2 _____ there any tomatoes?

- 3 _____ there any milk? _____
 4 _____ there any oranges? _____
 5 _____ there any cake? _____

1 Read and circle.

In a restaurant ...

- | | |
|--|---------------------------------------|
| 1 A chef / waiter cooks the food. | 4 The chef wears an oven / apron. |
| 2 The customers choose food from the menu / pan. | 5 They bake bread in an apron / oven. |
| 3 A chef / waiter takes the food to the tables. | 6 They make soup in a menu / pan. |

2 Look, read and write.

There are six children at the party.

- 1 They need one pizza for three children.
There are too many pizzas.
- 2 They need one cake for six children.

- 3 They need one bottle of lemonade for three children.

- 4 They need one burger for every child.

- 5 They need one bowl of popcorn for two children.

- 6 They need one cup for every child.

3 Look and write.

- | | |
|---------------------------------------|---------------------------|
| 1 <i>She didn't eat enough fruit.</i> | 4 <i>She ate too much</i> |
| 2 _____ | 5 _____ |
| 3 _____ | 6 _____ |

1 Choose six jobs. Write sentences.

clever

creative

hard-working

confident

kind

beautiful

careful

healthy

1 You have to be kind and hard-working to a be a doctor.

- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

2 Look, read and write the name.

	✓	✗
Anna		
Richard		$8 \times 9 =$ $7 \times 6 =$ $5 \times 4 =$
William		
Clare		

- 1 This person will be a dancer, because he's hard-working and confident and he loves music. He won't be a singer because he doesn't like singing! _____
- 2 This person will be a sports person because she's healthy and hard-working and she loves PE. She won't be an astronaut because she doesn't like science. _____
- 3 This person will be a doctor because she's kind and clever and she loves science. She won't be a vet because she doesn't like animals! _____
- 4 This person will be a clothes designer because he's imaginative and confident and he likes art. He won't be an architect because he doesn't like maths!

3 Make predictions about your friend.

_____ will be _____ because _____

1 Complete.

confident disappointed ~~excited~~ impatient proud surprised

Diary of an Olympic athlete

I woke up very early today, I was so ¹ excited . It was the final of the 400 m and 800 m races. The 400 m was first, but it didn't start until 4 pm. I waited and waited – I felt very ² _____ . At 4 pm we started the race. I ran fast, but the runner from Canada was faster. I really wanted to win, so I was ³ _____ .

The 800 m was at 8 pm. I felt more ⁴ _____ because I'm better at the 800 m than the 400 m. I ran really well and I won! I was so ⁵ _____ , especially when I got my medal. Then I saw my grandparents in the crowd. I didn't know they were there, so I was ⁶ _____ and very happy. What a great day!

2 Match the sentences. Rewrite them as one sentence using *which, who* or *where*.

- | | |
|---|---------------------------------------|
| 1 This is the 400 m race. | a He won the race. |
| 2 This is the Canadian. | b She gave the athletes their medals. |
| 3 These are the athlete's grandparents. | c It started at 4 pm. |
| 4 This is the famous sports person. | d They watched the race. |

1 This is the 400 m race which started

 2 _____
 3 _____
 4 _____

3 Rewrite the text in four sentences using *which, who* and *where*.

My favourite sports person is Usain Bolt. He's a runner from Jamaica. I saw him in London. He ran in the Olympics. Bolt wears green and yellow. They're the colours of Jamaica. He loves reggae music. It comes from Jamaica.

1 Sort and write.

be enjoy win listen cook do eat learn watch write

Present perfect: Regular	
enjoy	enjoyed
_____	_____
_____	_____
_____	_____
_____	_____

Present perfect: Irregular	
be	been
_____	_____
_____	_____
_____	_____
_____	_____

2 Read. Write M (May) or S (Sarah) next to each picture.

Today, May has seen a film at the cinema. She has eaten sweets, but she hasn't drunk any juice. She has listened to music but she hasn't danced.

Today, Sarah has been at her dance class. She has drunk some juice, but she hasn't eaten any sweets. She has sent a text message to May, but she hasn't listened to music.

3 Write about what you have done this week.

1 I have _____

2 _____

3 _____

4 _____

5 _____

Teaching Notes

Starter Reinforcement 1

- 1 Complete.**
1 Canadian 2 Ecuador 3 Tunisian 4 Sweden
5 Greece 6 Thai
- 2 Look at the pictures in Activity 1. Write.**
1 Ecuadorian, Equador 4 Sweden, Swedish
2 Canadian, Canada 5 Greek, Greece
3 Tunisian, Tunisia 6 Thai, Thailand
- 3 Look again and write *has got* or *hasn't got*.**
1 has got 2 hasn't got 3 has got 4 hasn't got
5 hasn't got 6 has got

Starter Reinforcement 2

- 1 Look and write.**
1 dark 2 flowery 3 spotted 4 light 5 striped
6 checked
- 2 Look and write the name.**
1 Alex 2 Sally 3 Robert 4 Jill
- 3 Look and write. You can use each word more than once.**
Suggested answers:
1 Anna is wearing a striped hat, a flowery T-shirt, spotted shorts and dark sandals.
2 William is wearing a dark cap, a light T-shirt, checked shorts and striped trainers.

Unit 1 Reinforcement 1

- 1 Write. Look and number.**
4 do my homework 3 play computer games
7 feed the animals 8 go online 5 do crafts
1 watch a DVD 9 practise sport 10 text my friend
2 make a snack 6 read a magazine
- 2 Look and write.**
1 Yes, you/I can. 2 Yes, you/I can. 3 No, you/I can't.
4 No, you/I can't.
- 3 Write questions and answers for the other pictures in Activity 2.**
1 Can you play computer games? No, you/I can't.
2 Can you do your homework? Yes, you/I can.

Unit 1 Reinforcement 2

- 1 Write.**
1 racket 2 champion 3 net 4 goal 5 trophy
6 medal
- 2 Follow and write.**
1 It's his. 2 It's his. 3 They're theirs. 4 It's theirs.
5 It's hers.
- 3 Circle the correct words. Write the question and answer.**
1 Whose trophy is this? It's his.
2 Whose racket is this? It's hers.

Unit 2 Reinforcement 1

- 1 Look and read. Write *T (True)* or *F (False)*.**
1 T 2 F 3 T 4 T 5 T 6 F
- 2 Write about the other objects.**
1 They didn't find any letters.
2 They found three cups.
3 They found one bracelet.
4 They found four combs.
- 3 Remember and write. Look at Class Book page 19 and check.**
1 They lived in stone houses.
2 They didn't write letters on stone.
3 They didn't learn English at school.
4 They ate meat and vegetables.
5 They wore necklaces.
6 They drank from metal cups.

Unit 2 Reinforcement 2

- 1 Match.**
1 click on 2 look up 3 print out 4 zoom in
5 log on 6 scroll down
- 2 Complete for you.**
Children's own answers.
- 3 Look and write.**
1 Lisa used a computer to do her homework.
2 She used a computer to email a friend.
3 She used a mobile phone to call a friend.
4 She used a mobile phone to watch a video.

Unit 3 Reinforcement 1

- 1 Complete.**
1 daughter 2 son 3 parents 4 grandparents
5 great-grandmother 6 great-grandfather
7 neighbours 8 cousins
- 2 Look and write *A* or *B*.**
1 A 2 B 3 B 4 B 5 A 6 A
- 3 Complete.**
1 was eating 2 was talking 3 wasn't eating
4 was eating 5 wasn't drinking 6 was wearing

Unit 3 Reinforcement 2

- 1 Look and write.**
1 inside 2 upstairs 3 downstairs 4 outside
5 fence 6 balcony
- 2 Match and complete with *must* or *mustn't*.**
1 Daisy mustn't have a barbecue inside.
2 John must turn off the water.
3 Rob mustn't listen to music in the shower.
4 Vicky mustn't climb on the balcony.
- 3 Tick ✓ the rules that are true for your house. Write one more.**
Children's own answers.

Unit 4 Reinforcement 1

1 Write. Match the opposites.

- 1 selfish / 7 generous 2 shy / 5 confident
3 kind / 8 mean 4 hard-working / 6 lazy

2 Rewrite the sentences.

- 1 Peter is more hard-working than Paul.
2 Peter is less generous than Paul.
3 Paul is naughtier than Peter.
4 Paul is less careful than Peter.
5 Peter is kinder than Paul.

3 Correct the mistakes.

- 1 Anna is **kinder** than Jessica.
2 Jessica is less **lazy** than Anna.
3 Anna is **more generous** than Jessica.
4 Anna is **naughtier** than Jessica.
5 Jessica is more **confident than** Anna.

Unit 4 Reinforcement 2

1 Write.

- 1 She's clever. 2 He's famous. 3 It's difficult.
4 It's interesting. 5 It's exciting. 6 It's beautiful.

2 Complete.

- 1 My grandfather is the most interesting.
2 My parents are the most hard-working.
3 My sister is the cleverest.
4 My baby brother is the naughtiest.
5 My grandmother is the kindest.
6 My great-grandmother is the most generous.

3 Write about your family.

Children's own answers.

Unit 5 Reinforcement 1

1 Complete.

Down:

- 1 butter 2 chocolate 3 olive oil 4 biscuits
5 bread

Across:

- 5 burgers 6 flour 7 chillies 8 jam

2 Look and write A or B.

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

3 Write.

- 1 There's a little bread. 2 There aren't any tomatoes.
3 There are some olives. 4 There's some juice.
5 There isn't any pasta. 6 There are lots of apples.

Unit 5 Reinforcement 2

1 Look and write.

2 Look again and write *too many*, *too much*, *enough* or *not enough*.

- 1 not enough 2 too much 3 too many 4 enough
5 not enough 6 not enough

3 Look and write. What's wrong?

- 1 There are too many bowls.
2 There is too much water.
3 There isn't enough pasta.
4 There aren't enough chairs.

Unit 6 Reinforcement 1

1 Look and write.

- 1 vet 2 astronaut 3 inventor 4 journalist
5 dancer 6 archaeologist 7 clothes designer
8 architect 9 sports person 10 doctor

2 Match.

- 1 In the future, I'll be a chef. I won't work in a restaurant, I'll work in a cafe. I'll make the best cakes!
2 In the future, I'll be a vet. I won't work on a farm, I'll work in a zoo. I'll look after the animals.
3 In the future, I'll be a sports person. I'll work really hard and I'll go to the Olympics. I won't be the fastest runner but I'll be the best swimmer!

3 Write.

- 1 In the future, Holly will be a journalist. She won't work for a newspaper. She'll write for a magazine. She'll interview famous people.

Unit 6 Reinforcement 2

1 Look, number and write. Write a sentence about yourself.

- 3 disappointed 6 proud 1 curious 4 impatient
2 scared 5 surprised

Children's own answers.

2 Read and circle.

- 1 which 2 who 3 which 4 where 5 where

3 Rewrite the sentences using *which*, *who* or *where*.

- 1 This is the beach which Lucy went to.
2 This is Lucy's mum who took Lucy to the beach.
3 This is the ice cream which Lucy's mum bought for her.
4 This is the café where Lucy's mum bought the ice cream.

Extension Unit Reinforcement 1

1 Write.

- 1 been 2 done 3 eaten 4 made 5 met
6 seen 7 won 8 written

2 Write *has, hasn't, have or haven't*.

- 1 hasn't 2 have 3 haven't 4 has 5 have

3 Follow and write.

- 1 Charlie has listened to music this week. He hasn't danced.
2 Anna has seen a film this week. She hasn't watched a DVD.
3 Fred hasn't eaten Japanese food this week. He has cooked Italian food.
4 Emma hasn't written an email this week. She has talked on the phone.

Unit 1 Extension 1

1 Look and write.

- 1 She's doing crafts. She isn't making a snack.
2 They aren't going online. They're playing computer games.
3 He isn't reading a magazine. He's doing his homework.
4 They're practising sport. They aren't watching a DVD.
5 She isn't feeding the animals. She's texting her friend.

2 Read and write *Home or Camping*.

- 1 Camping 2 Home 3 Home 4 Camping
5 Home 6 Camping

3 Look and write.

- 1 You can't feed the animals.
2 You can have a barbecue.
3 You can't make a fire.
4 You can go fishing.
5 You can play football.

Unit 1 Extension 2

1 Write.

- 1 net 2 racket 3 champion 4 trophy 5 goal
6 champions 7 medal

2 Read and colour.

3 Look and write.

- 1 The trophy is theirs. 2 The medal is hers.
3 The bag is hers. 4 The ball is his.

Unit 2 Extension 1

1 Sort and write.

Things you wear	Things you use in the kitchen	Other
ring	knife	comb
bracelet	cup	coin
necklace	bowl	letter
	spoon	

2 Write the verbs in the past simple.

- 1 lived 2 were 3 lived 4 wore 5 used
6 didn't learn 7 had 8 wrote

3 Answer the questions.

- 1 No, they didn't. The Picts lived in Scotland.
2 Yes, they did. 3 Yes, they did. 4 Yes, they did.
5 No, they didn't. They had their own language.
6 No, they didn't. They wrote on stone.

Unit 2 Extension 2

1 Look, read and number.

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

2 Write.

- 1 to share 2 to watch 3 to send 4 to look up
5 to read 6 to buy

3 Write about yourself.

Children's own answers.

Unit 3 Extension 1

1 Read and complete the family tree.

2 Look and write.

- 1 He was taking the photo.
2 She was looking at the monkeys.
3 She was drinking water.
4 He was feeding the penguins.
5 They were waiting for the tour guide.
6 They were eating ice creams.

3 Write about the family's day.

At 9 o'clock they were driving to the zoo. At 11 o'clock they were looking at snakes. At 1 o'clock they were watching flamingos. At 3 o'clock they were helping to feed the penguins.

Unit 3 Extension 2

1 Look and write.

- 1 inside, laptop 2 balcony, smartphone
3 downstairs, TV 4 upstairs, computer

2 Read. Circle the best title.

Online safety

3 Complete the online rules with *must* or *mustn't*.

- 1 *mustn't* 2 *must* 3 *must* 4 *mustn't* 5 *mustn't*

Unit 4 Extension 1

1 Sort and write.

Positive adjectives	Negative adjectives
confident	shy
kind	selfish
hard-working	lazy
careful	naughty
generous	mean

2 Look, read and write.

- 1 George 2 Helen 3 George 4 Emma 5 Emma
6 Helen

3 Write sentences comparing Sam and Grace.

- 1 Sam is dirtier than Grace.
2 Sam is less noisy than Grace.
3 Grace is faster than Sam.
4 Grace is less kind than Sam.
5 Sam is more confident than Grace.

Unit 4 Extension 2

1 Complete the sentences with your own ideas. Swap with a friend. Do you agree?

Children's own answers.

2 Read and answer.

- 1 Biff and Bash 2 Together 3 Together
4 Biff and Bash 5 Roboman 6 Together
7 Children's own answers.

3 Choose two films. Write the names and colour the stars. Write sentences.

Children's own answers.

Unit 5 Extension 1

1 Look and write sentences.

- 1 He's going to buy some bread and some chocolate.
2 He's going to buy some chillies and some olive oil.
3 He's going to buy some jam and some cheese.
4 He's going to buy some biscuits and some flour.
5 He's going to buy some burgers and some butter.

2 Complete.

	Positive	Negative
Countable	there are a few there are lots of there are some	there aren't any
Uncountable	<i>there is some</i> there is a little there is lots of	there isn't any

3 Look and write.

- 1 Is there any bread? Yes, there is. There's lots of bread.
2 Are there any tomatoes? Yes, there are. There are a few / some tomatoes.
3 Is there any milk? No, there isn't.
4 Are there any oranges? No, there aren't.
5 Is there any cake? Yes there is. There's some cake.

Unit 5 Extension 2

1 Read and circle.

- 1 chef 2 menu 3 waiter 4 apron
5 oven 6 pan

2 Look, read and write.

- 1 There are too many pizzas.
2 There's enough cake.
3 There's too much lemonade.
4 There aren't enough burgers.
5 There isn't enough popcorn./There aren't enough bowls of popcorn.
6 There are too many cups.

3 Look and write.

- 1 She didn't eat enough fruit.
2 She didn't drink enough water.
3 She didn't eat enough vegetables.
4 She ate too much popcorn.
5 She drank too much lemonade.
6 She ate too many burgers.

Unit 6 Extension 1

1 Choose six jobs. Write sentences.

Children's own answers.

2 Look, read and write the name.

- 1 William 2 Clare 3 Anna 4 Richard

3 Make predictions about your friends.

Children's own answers.

Unit 6 Extension 2

1 Complete.

- 1 excited 2 impatient 3 disappointed
4 confident 5 proud 6 surprised

2 Match the sentences. Rewrite them as one sentence using *which*, *who* or *where*.

- 1 c 2 a 3 d 4 b
- 1 This is the 400m race which started at 4pm.
 - 2 This is the Canadian who won the race.
 - 3 These are the athlete's grandparents who watched the race.
 - 4 This is the famous sports person who gave the athletes their medals.

3 Rewrite the text in four sentences using *which*, *who* and *where*.

My favourite sports person is Usain Bolt who is a runner from Jamaica. I saw him in London where he ran in the Olympics. Bolt wears green and yellow which are the colours of Jamaica. He loves reggae music which comes from Jamaica.

Extension Unit Extension 1

1 Sort and write.

Present perfect: Regular		Present perfect: Irregular	
<i>enjoy</i>	<i>enjoyed</i>	<i>be</i>	<i>been</i>
<i>listen</i>	<i>listened</i>	<i>win</i>	<i>won</i>
<i>cook</i>	<i>cooked</i>	<i>do</i>	<i>done</i>
<i>learn</i>	<i>learned</i>	<i>eat</i>	<i>eaten</i>
<i>watch</i>	<i>watched</i>	<i>write</i>	<i>written</i>

2 Read. Write *M* (May) or *S* (*Sarah*) next to each picture.

- 1 M 2 S 3 S 4 M 5 M 6 S

3 Write about what you have done this week.

Children's own answers.