
1 (
r
i
c
e
a
h
e
l
l
o
b
b
c
w
d
e
p
g
a
r
d
e
n
i
n
g
r
h
a
f
w
i
n
d
s
u
r
f
i
n
g
e
i
s
o
f
z
c
t
s
c
h
o
o
l
h
a
p
h
o
g
z
a
w
h
f
j
c
a
t
u
d
p
i
t
t
a
n
o
m
o
s
a
l
a
d
r
o
n
b
e
w
o
e
u
u
r
f
i
v
e
o
d
g
a
n
r
e
d
m
r
s
e
b
o
y
l
o
u
l
j
u
i
c
e
g
u
i
t
a
r
l
g
p
l
t
v
n
t
h
o
r
s
e
r
i
d
i
n
g
v
e
g
e
t
a
b
l
e
s
m
a
t
h
s
)Look, find and circle. Then look and find other English words you know.
 (
1
) (
10
)[image:]
 windsurfing
 (
2
)	 (
9
)
 (
3
) (
8
) (
4
)[image:] (
5
) (
6
)

hello	

2 (
2
) (
3
) (
4
)[image:] (
1
)How do you say the dates?

	the
	3rd
	of
	ƒebruary
	

 (
S
) (
Reinforcement
1
)

[image:] (
1
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
3 [image:] (
January 8
February
March
April
May 2
June 27
July 30
August
September
October
November 14
December
)[image:][image:][image:][image:][image:]Look and complete.

When’s your birthday?

 (
1
) My birthday is the 14th of November.

 (
2
)	 (
My birthday

is

the

of

.
)
 (
3
) (
4
) (
5
)

1 (
Jim is short. He’s got glasses.
Julia

is

tall.

She’s

got

long,

curly

hair.
Lily’s

got

short,

straight

hair.
Clare’s

got

curly,

dark

hair. Fred’s

got

short

fair

hair.
Charlie’s

got

curly,

dark

hair.
2
3
1

¯im
4
5
6
)Read and write the names.

2 [image:]Look again at the picture in Activity 1. Find these objects and write.
 (
This
These
) (
watch
sunglasses
umbrella
belt
earrings
gloves
ring
necklace
)

 (
1
) (
2
)†hiš iš ¯ulia’š watch.		†hese are	
 (
3
) (
4
) (
5
) (
8
)

3 [image:] (
6
)Draw and label your things. Use these are and this is.
 (
†hese are my glasseš.
) (

) (

)

[image:] (
2
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 (
2
) (
6
)Complete the crossword.
 (
1
) (
1
2
c
o
3
o
4
k
5
e
6
7
r
y
c
l
u
8
b
) (
5
)

2 [image:] (
✔✔✔

always
✔✔

usually
✔

sometimes
✘

never
)[image:] (
3
)[image:] (
4
) (
8
)Look, write and match.
1 She ✔✔✔ 	alwayš			[image:] 	. d	
2 They ✘ 			[image:] 	. 	
3 We ✔✔ 			[image:] 	. 	
4 He ✔ 			[image:] 	. 	
[image:]5 They ✔✔ 			[image:] 	. 	
6 He ✔✔✔ 		 	. 	

 (
a
) (
b
) (
c
) (
d
) (
e
) (
f
)

3 [image:]Complete and write sentences that are true for you.
1 I 	walk to school.	4 	
2 I 	go to cookery club.	5 	
3 I 	play football at break.

[image:] (
3
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 Look and complete. Then match.
 (
abseiling
archery
b
adminton
climbing
diving gymnastics
hockey
swimming
table

tennis
trampolining
)

	play
	go
	do

	1 play 	badminton	
	4 	
	9 	

	2 	
	5 	
	10 	

	3 	
	6 	
	

	
	7 	
	

	
	8 	
	

 (
a
) (
b
) (
c
) (
d
) (
1
) (
e
) (
f
) (
g
) (
h
) (
i
) (
j
)

2 [image:]Look, read and tick ✔ the correct sentence.
1 [image:]He’s playing hockey.
He plays hockey on Saturdays.
2 [image:]She goes swimming on Tuesdays and Thursdays.
She’s going swimming.
3 [image:]He does archery on Fridays.
He’s doing archery.
4 [image:]She’s playing table tennis.
She plays table tennis on Wednesdays.

3 [image:]Look and write.
[image:]1	 	

[image:]2	 	
 (
1
) (
Reinforcement Lesson 2
)

 (
2

m

1

s

)	 (
4

g

3

p

) (
5

t

6

w

)

2 [image:]Look, circle and match.
 (
1
2
3
4
)

 (
1
1 Look and write.
) (
Reinforcement Lesson 6
)

[image:] (
5
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
1 Why are they tired / cold?
2 Why are they hungry / thirsty?
3 Why is he happy / sad?
4 Why is she happy / scared?

a Because she can see a dangerous animal. b Because they’re hot.
c Because they’re in the sea. d Because he’s got a cut.

3 (
1
)[image:]Look and find these children. Order the words to make sentences.

Why is she happy?	she / an ice cream / Because / ’s got

 (
2
)Why is he sad?	can’t / he / football / Because / play

 (
2
1 Look and write.
) (
Reinforcement Lesson 2
)

[image:] (
6
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
 (
1
epehtnla
) (
2
clema
) (
3
)4
cdileocor

[image:]rabe

 (
5
)

[image:]gafferi

 (
6
kooragna
) (
7
nlio
) (
8
meykno
) (
9
snkae
) (
10
brzea
) 	elephant	 	 	 	 	

2 [image:]Read and tick ✔ TrUe or False.
[image:][image:][image:][image:]1	2

An elephant is heavier than a bear. True	False
[image:][image:]3

A camel is taller than a giraffe. True	False

Spain is hotter than the UK. True	False
[image:][image:]4

A crocodile is faster than a lion. True	False

3 [image:]Look and write sentences that are true for you.
[image:][image:] (
Maths
English
)[image:][image:] (
Me
My teacher
)1	2

 	is better than	 	is older than

[image:][image:] (
The UK
Spain
)[image:][image:] (
lion a

tiger
)3	4

1 Look and complete.
 (
best
worst
strongest
cleverest
fastest
t
allest
)
1 Rabbit 1 is the 	tallest	rabbit.
2 (
1
3
2
4
5
6
)Rabbit 2 is the 	rabbit.
3 Rabbit 3 is the 	at jumping.
4 Rabbit 4 is the 	rabbit.
5 Rabbit 5 is the 	rabbit.
6 Rabbit 6 is the 	at climbing.

2 [image:]Look, read and answer.
 (
Minnie
12
strong
flying
kung

fu
) (
Max
10
strong
flying kung
fu
) (
Mowgli
11
strong
flying kung
fu
) (
Mel
9
strong
flying kung
fu
)

	1 Who’s the oldest?
	µinnie iš the oldest.	

	2 Who’s the strongest?
	 	

	3 Who’s the best at kung fu?
	 	

	4 Who’s the tallest?
	 	

	5 Who’s the worst at flying?
	 	

	6 Who’s the fastest?
	 	

3 [image:]Complete the table.

	
	clever
	big
	tall
	fast
	good

	comparative
	cleverer
	
	
	
	

	superlative
	cleverest
	
	
	
	

 (
2
) (
Reinforcement Lesson 6
)

1 (
9
8
k
7
6
m
5
4
3
2
1
) (
4
) (
5
) (
6
)Complete the puzzle and find the missing building.
 (
1
) (
2
) (
3
)

 (
8
) (
9
)The missing building is the 	.

2 [image:]Look and write the year.
 (

1816

) (

1916

) (

2016

)

1 There was a hospital. 	
2 There weren’t any shops. 	
3 There wasn’t a post office. 	
4 There was a supermarket. 	
5 There was a museum. 	
6 There wasn’t a hotel. 	

3 [image:]Look at the pictures again and write sentences.
1 In 1816, there waš	. 2 In 1916, 	.
3 In 2016, 	.
 (
3
) (
Reinforcement Lesson 2
)

[image:] (
8
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 Read and match.
1 He was happy.
2 They were excited.
3 She was bored.
4 They were scared.
5 He was friendly.
6 You were worried.

2 [image:]Look and write.
 (
bored
excited
friendly
happy
scared
worried
)

 (
1
Yesterday
) (
Today
)Yesterday he waš bored	. Today he’š happy	.

 (
2
Yesterday
) (
Today
)Yesterday she	. Today 	.

 (
3
Yesterday
) (
Today
)Yesterday 	. Today 	.

 (
4
Yesterday
) (
Today
)Yesterday 	. Today 	.

3 [image:]Write and draw about you.
[image:][image:] (
1
) (
2
) ¥esterday		 †oday	

 (
3
) (
Reinforcement Lesson 6
)

[image:] (
9
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 (
computer

programmer
firefighter journalist
engineer
gardener
cook artist
m
usician
scientist
police

officer
)Look, write and match.
 (
play
paint
cook
talk

to
p
lay
 plant
design
discover
climb
walk
)
 (
4
) (
Reinforcement Lesson 2
)

[image:] (
10
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 [image:]He’s a
 	musician	.

2 She’s a
 	.

3 [image:]She’s a
 	.

4 [image:]He’s a
 	.

5 [image:]He’s a
 	.

6 [image:]She’s a
 	.

7 [image:]He’s a
 	.

8 [image:]She’s an
 	.

9 [image:]She’s an
 	.

10 [image:]He’s a
 	.

2 [image:]Write sentences that are true for you.
1 Yesterday I 	TV.
2 Yesterday I 	to music.
3 Yesterday I 	football.
4 Yesterday I 	a pizza.

Yesterday…

[image:]

[image:][image:][image:][image:]

[image:]

[image:]
[image:][image:]

a She	 a tree.

b She	 a ladder.

c He 	played	
the violin.

d She	 a bridge.

e He	 a new medicine.

f She	 a computer game.

g He	 a celebrity.

h He	 a pizza.

i He	 for 10 km.

j (
listened – didn’t listen cooked – didn’t cook watched – didn’t

watch
played – didn’t play
)She	 a picture.

1 Read and complete.
 (
university
p
rofessor
husband
daughter
)

 (
4
) (
Reinforcement Lesson 6
)

[image:] (
11
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

[image:]

2 (
become
make
win
go
have
meet
)[image:]Look and complete in the past tense.

This is Mrs Brown. She’s a
(1) 	professor	at a
(2) 	 in London.

This is her (3) 	, Mr Brown. He’s an engineer.

They’ve got 2 sons and 1
(4) 	, and they’ve got a dog called Denzil.

 (
1
) (
2
) (
3
) (
4
) (
5
) (
6
)

1 [image:]The family 	breakfast together.
2 Mr Brown 	to Oxford.
3 Mrs Brown 	a friend.
4 Denzil 	1st prize at the dog show.
5 He 	famous.
6 The family 	pasta for dinner.

[image:]3 Write sentences that are true for you.
Yesterday …
1 I went to 	.
2 I met 	.

3 I had 	for lunch.
4 I made 	.

1 Look and reorder the letters.
 (
4
) (
o
l
1
w
o
) (
g
s
a
s
l
3
) (
s
l
i
k
4
)2	t	o
t	o
n	c
 	 hat	 		 		 	shirt
 (
e
n
d
o
o
5

w
) (
b
b
r
e
6
u
r
) (
l

a
t
m
e
) (
a
p
p
e
r
8
)baseball cap	marble

			
 (
5
) (
Reinforcement Lesson 2
)

[image:] (
12
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
bridge

snake

badge

book

 (
t

h
a
r
e
e
l
9
)	 (
t
a
l
s
i
10
p
c
)

	

wallet

2 [image:]Order and write.

necklace

1 [image:]A / has to / plastic glasses / scientist / wear
[image:]å scientist
2 chef / paper hat / A / wear / has to / a

3 [image:]Police officers / wear / have to / belts

4 [image:]A / doesn’t / wear / gardener / have to / a jumper

5 [image:]Lifeguards / wear / don’t / have to / socks

3 (
have

to
don’t have

to
)[image:]Write sentences that are true for you.
1 I 	wear a hat and sunglasses on a hot day.
2 I 	wear a coat in winter.
3 I 	wear a uniform to school.

1 (
1
)[image:] (
2
) (
4
) (
5
)Complete the crossword.

[image:] (
13
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
2 [image:] (
6
5
4
3
2
1
) (
3
) (
6
)[image:]Look, find and answer.

 (
1
)

 (
2
)

 (
4
)[image:] (
5
)

Did he make a fire?

Did she cook fish?

Did they get water?

Did he make a fire?

Did she get wood?

Did they go mountain biking?

 (
3
)

3 (
6
)[image:]Answer the questions for you.
1 Did you go swimming yesterday?	 	
2 Did you have an art lesson yesterday?	 	
3 Did you watch TV yesterday?	 	
4 Did you eat pizza yesterday?	 	
5 Did you play a computer game yesterday?	 	

 (
6
) (
Reinforcement Lesson 2
)

[image:] (
14
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
1 Complete and match.
 (
omanintu
)1 climb a

 mountain g

 (
preifamc
)6 cook on the	 	 	

2 (
ksuertfngii
)go	 	 	
3 (
oosthp
)take	 	 	
4 (
ihngisf
)go	 	 	
7
go to the	 	 	
8 (
echab
) (
eyalblllov
)play	 	 	
9 (
alek
)swim in the	 	 	

 (
selatc
) (
agnivc
)5 visit a	 	 		10 go	 	 	
 (
a
) (
b
) (
c
) (
d
) (
e
) (
f
) (
g
) (
h
) (
i
) (
j
)

2 [image:]Look and write.

 (
At the weekend, I’m going to go

to

(1)

. I’m going

to
(2)

a mountain

and

(3)

photos.
I’m

(4)

fishing and

then

(5)

cook the
fish
on

the

(6)

.
On

Sunday

(7)

to

the

beach.

I’m

going

to

(8)

kitesurfing

and

(9)

volleyball.

What

a

busy

weekend!
)

3 [image:]Look and write about Zoe’s weekend.
 (
✔
visit a castle
✔
swim in the lake
climb a

mountain
go

caving
) åt the weekend, Ωoe iš	

1 [image:] (
s
e
c
u
s
t
o
m
e
r
w
s
i
b
h
s
h
e
a
l
e
i
n
m
o
g
e
w
b
a
r
b
e
c
u
e
p
s
f
o
p
i
u
n
r
k
r
n
w
a
i
t
r
e
s
s
w
s
s
u
f
l
w
a
r
w
a
i
t
e
r
w
l
m
a
i
n
c
o
u
r
s
e
s
)Find, circle and write.
 (
1
)[image:] (
2
) (
3
)
 customer	 	 	
 (
4
)	 (
5
)	 (
6
) [image:]

2 Look and write.
 (
1
2
4
5
3
6
)

	1 Is it going to rain?
	²o, it isn’t.	

	2 Is he going to take photos?
	 	

	3 Is she going to cook the main course?
	 	

	4 Is he going to cook some fish?
	 	

	5 Are they going to take photos?
	 	

	6 Is she going to cook dinner?
	 	

3 [image:]Choose ✔ activities and write what you are going to do on holiday.

	
[image:]
	[image:]
	[image:]
	[image:]
	
[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	
	
	
	
	
	
	
	
	

 ý’m	

 (
6
) (
Reinforcement Lesson 6
)

[image:] (
15
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 Read and look. Complete the sentence.
[image:] (
Mary’s timetable
Saturday
Sunday

Monday
)[image:][image:][image:]I play football on Saturdays. I play hockey on Sundays. I play table tennis
twice a week. I never do archery.	[image:] [image:] I 	on Mondays.

2 [image:]Complete. Use the present simple or the present continuous.
 (
1
)[image:] (
2
)[image:] (
3
)[image:]
He 	playš hockey		She 		He 	
on Saturdays.	 	now.	 	today.
 (
4
)[image:] (
5
) (
6
)[image:]
 (
1
) (
Extension Lesson 2
)

She 	

She 	

He 	

 	 every week.	 	on Fridays.	 	this afternoon.
 (
8
)[image:] (
9
)[image:]

He 	

She 	

She 	

on Tuesdays and Thursdays.	 	today.	 	at school.

3 [image:]Write 4 sentences that are true for you. Use the words in the box.
 (
on

Mondays
at

the

weekend
today
now
)
1 I 	.
2 I 	.
3 I 	.
4 I 	.

1 Complete the crossword.
1 Cesc Fabregas is a football p 	.
1 p
2 [image:]My team always wants	2	[image:]
to 	.
 (
1
) (
Extension Lesson 6
)

[image:] (
17
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
3 Wembley is a big football
 	 in London.
4 The football 	starts at 3 o’clock.
5 Look! He’s scoring a 	! It’s 1 – 0.

3	4	5

[image:][image:]6

[image:]

6 My favourite football 	is Arsenal.

2 [image:]Read and complete the questions.
 (
3
2
1
)

1 Why are they 	?	Because they’re in the sea.
2 Why 	?	Because they’re hot.
3 	?	Because she can see a dangerous animal.

[image:][image:]3 Look and find these children. Answer.
 (
1
)

Why is she happy?

 (
2
)

[image:]Why is he sad?

1 Look and answer.
1 Which is taller?	[image:] [image:] The 	is taller than the 	.
2 Which is heavier? [image:] [image:] The 	.
3 Which is faster?		[image:] [image:] 	.
4 Which is longer?		[image:] [image:] 	.
5 Which is slower?		[image:] [image:] 	.
2 [image:]Look at the pictures of the lion and the tiger. Guess which animal is longer, heavier and faster.

[image:][image:]Which is longer?	lion	tiger

Which is heavier?	lion	tiger

Which is faster?	lion	tiger

3 [image:]Read the text and answer the questions.

Lions and tigers
 (
2
) (
Extension Lesson 2
)

[image:] (
18
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
Lions and tigers are both big cats. Lions live on grassy plains in Africa. Male lions have got a large furry mane around their head. Tigers live in Asia and they’ve got black stripes on their bodies so they can’t be seen in between
the trees.
Which is bigger? Tigers are longer and heavier but lions and tigers are usually about the same height. Tigers are
heavier because they’ve got bigger muscles. An adult male tiger can weigh 420 kg.

Lions are faster than tigers. They can run at nearly 80 km per hour, but tigers only run at 65 km per hour. Tigers are better at swimming than lions. They often swim across rivers and swim to hunt other animals. Lions can swim but they don’t do it very often.

1 Which is longer? †he tiger iš longer than the lion.	
2 Which is heavier? 	
3 Which is faster? 	
4 Which is better at swimming? 	

 (
2
) (
Extension Lesson 6
)

[image:] (
19
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
1 Match the opposites.
 fastest

 shortest

 weakest

 best

 worst

 slowest

 strongest

 tallest

2 [image:]Look at the superheroes. Make sentences. Use the pictures to help you.
 (
Minnie
12
strong
flying
kung

fu
) (
Max
10
strong
flying
kung

fu
) (
Mowgli
11
strong
flying
kung

fu
) (
Mel
9
strong
flying
kung

fu
)
1 (old) µinnie iš the oldest.	
2 (strong) 	
3 (fast) 	
4 (good at flying) 	
5 (tall) 	
6 (clever) 	
7 (bad at kung fu) 	

3 [image:] (
1

Who is the tallest person in your class?

iš the tallest

.
2
Who is the best at Maths?

3
Who is the fastest runner?

4
Who is the best at Art?

5
Who is the

kindest?

6
Who is the

tidiest?

)Answer the questions about your class.

1 Look, read and write the year.
 (
1816
) (
1916
) (

2016

)

1 There was a hospital. 	
2 There weren’t any shops. 	
3 There wasn’t a post office. 	
4 There was a supermarket. 	
5 There was a museum. 	
6 There wasn’t a hotel. 	

2 [image:]Look and find the 6 differences. Then write.

[image:][image:] George’s bedroom

 Last year	Now
 (
cuddly

toys
a
poster of

an

elephant
a table

tennis

bat
a

trumpet
a

scarf
football

trophies
)
1 Last year, there was a poster of an elephant.	
2 Last year, there wasn’t 	.
3 Last year, 	.
4 Last year, 	.
5 Last year, 	.
6 Last year, 	.

[image:]3 What was different in your bedroom last year? Write 3 sentences.
Last year, 	

 (
3
) (
Extension Lesson 2
)

[image:] (
20
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 (
bored
friendly
excited
scared
worried
happy
)Look and complete.

 (
1
2
3
4
6
5
)1 She was 	. 2	 3 	
4 She was 	.
5 They were 	. 6 	

2 [image:]Look and read. Then complete.
 (
Vicky

is

11.

She

loves

animals. She’s

got

two

cats

and

a

rabbit.
She wants a horse! At school she

loves

science

and

maths.
She’s

good

at

sports,

but

she
can’t

swim.
)[image:] (
Jim is 9. He loves sports. He goes sailing, windsurfing and

canoeing
every

week.

He

is

good

at English, but he doesn’t like maths. He hates snakes and

spiders.
)[image:] (
Peter

is

10.

His

favourite

school subject

is

maths.

His

mum

is

a maths teacher and his dad is also a maths teacher. He likes swimming and football. His favourite

film

is

Spiderman
.
)

 (
3
) (
Extension Lesson 6
)

[image:] (
21
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
On Monday morning there was a maths test
Maths test!

Vicky was 	. Jim was 	. Peter was 	.

On Tuesday the class were at the zoo.
 (
Okay class, let’s go to the reptile house.
)
 (
Let’s go to the swimming pool!
)On Wednesday it was swimming.

Vicky was 	. Jim was 	. Peter was 	.

Vicky was 	. Jim was 	. Peter was 	.

1 Label the pictures. Then find the odd one out and complete the sentence.
1 [image:][image:][image:]The 	is the odd
one out.

2 The 	is the
[image:][image:][image:][image:]odd one out.

3 The 	is the odd
[image:][image:][image:]one out.

2 [image:] (
a

bridge
a

computer

game
a new

medicine
a

ladder
a

picture
the

violin
for 10

km
a

pizza
a

tree
a

celebrity
)Look and complete.
 (
p
lant
design
cook
talk

to
play paint
play
discover
climb
walk
)

 (
4
) (
Extension Lesson 2
)

[image:] (
22
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
 (
1
)The 	gardener	
 	planted a tree	.
 (
2
)The 	
 	.
 (
3
)The 	
 	.
 (
4
)The 	
 (
5
) 	.
The 	
 	.

The 	
 (
6
) 	.
The 	
 	.
 (
8
)The 	
 	.
 (
9
)The 	
 (
10
) 	.
The 	
 	.

3 [image:]Write sentences that are true for you.
1 (listen to music) 	yesterday.
2 (watch TV) 	yesterday.
3 (play a computer game) 	yesterday.
4 	 yesterday.

1 Complete the mind maps. Can you add any more words?
 (
a

friend
breakfast
a

cake
to

the

beach
a

coffee
a

toothache
a

snowman
a

picnic
a

prize
a

doctor
to

London
)

 (
make
) (
win
) (
meet
)a snowman

 (
have
) (
go
) (
become
)

2 [image:]Look and write sentences in the past tense.
 (
pasta
famous
a

prize

at

a

dog

show
b
reakfast
a

friend
to

Oxford
) (
a
) (
b
) (
c
) (
d
) (
e
) (
f
)

1 The family had breakfast	.
2 Mr Brown 	.
3 Mrs Brown 	.
4 The dog 	. 5 He 	.
6 The family 	.

3 [image:]Write sentences that are true for you.
 (
make
go
have
meet
win
become
)
Yesterday …
1 I 	.
2 	
3 	
4 	
 (
4
) (
Extension Lesson 6
)

[image:] (
23
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)

1 Look and complete.
 (
plastic
rubber
w
oo
l
metal
wooden
silk
leather
cotton
leather
) (
I’m wearing a
(1)

wool
hat
and

(2)

 glasses. I’m

wearing
(3)

boots. I’ve

got

(4)

binoculars and

a
(5)

stick.
) (
I’m wearing a
(6)

belt and

a

(7)

shirt and

a

scarf.
I’m wearing

boots.
)

 (
5
) (
Extension Lesson 2
)

[image:] (
24
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
2 [image:]Look and write.

 (
have

to

/

don’t

have

to
has

to

/

doesn’t

have

to
)
 (
1
) (
2
4
)™e haš to wear a		 	

paper hat.		 	

 (
3
) 		 	

 (
5
) (
6
) 		 	

3 [image:]Write sentences that are true for you.
 (
have to / don’t have to
) (
hat
coat
sunglasses
school

uniform
swimsuit
)
1 I have to wear a hat and sunglasseš in summer	. 2 I 	. 3 I 	.

1 Complete the crossword.

1 (
6
5
4
3
2
1
)It’s made of plastic and glass. You use it to see in the dark.
2 It’s made of strong cotton. You wear it when you go hiking.
3 You make this with wood. You can use it to cook food.
4 It’s made of metal. It makes a loud noise.
5 It’s made of paper. You use it to find out where you are going.
6 It’s made of wool. It keeps you warm at night.

2 [image:]Look, find and write the questions.
 (
cook

fish
go

mountain

biking
get

wood
get

water
m
ake

a

fire
go

hiking
)

 (
1
)[image:] (
1
)Ðid he make a fire?	
 (
3
) (
5
) (
2
) (
4
) (
6
) (
3
) (
5
) (
2
) (
4
) (
6
)Yes, he did.

Yes, she did.

Yes, they did.

No, he didn’t.

No, she didn’t.

No, they didn’t.

3 [image:]Answer the questions for you.
1 Did you go swimming yesterday?	 	
2 Did you have a maths lesson last week?	 	
3 Did you watch TV last weekend?	 	
4 Did you climb a mountain last year?	 	
5 Did you play a computer game this morning? 	
 (
5
) (
Extension Lesson 6
)

[image:] (
25
) (
All

About

Us

5
) (
PHOTOCOPIABLE
) (
© Oxford University Press
)
	 (
At the weekend, I’m going to go

to

(1)

. I’m going

to
(2)

a mountain

and

(3)

photos.
I’m

(4)
fishing and

then

(5)

cook
the
fish on

the

(6)

.
On

Sunday

(7)

to

the

beach.

I’m

going

to

(8)

kitesurfing

and

(9)

volleyball.

What

a

busy

weekend!
)

2 [image:]Write about their holidays.
 (
Jane
Lara
and

Fred
) (
visit
a castle
go caving
swim
in the lake
take
photos
Jane
✔
✘
✔
✘
Lara and Fred
✘
✔
✔
✘
)
 ¯ane iš going to		 ¼ara and ƒred aren’t	

 	,	 	
 but she isn’t going to		 	

 	.	 	.
3 [image:]Answer the questions about your next holiday.
1 Where are you going to go?	 	
2 What are you going to eat?	 	
3 What are you going to do?	 	

 (
6
1 Look and write.
) (
Extension Lesson 2
)

 (
1
) [image:]	 (
2
)	 (
3
)	 (
4
) (
5
)	 (
6
)

2 [image:]Look and write short answers and sentences.
 (
1
2
4
5
3
6
)

	1 Is it going to rain?
²o, it isn’t. ýt’š sunny.	
	4
	Is he going to cook dinner?
 	

	2 Is he going to cook dinner?
	5
	Are they going to take photos?

	
	
	

	3 Is she going to cook the main course?
	6
	Is she going to cook the main course?

3 [image:]Choose ✔ activities and write what you are going to do on holiday.

	
[image:]
	[image:]
	[image:]
	[image:]
	
[image:]
	[image:]
	[image:]
	[image:]
	[image:]

	
	
	
	
	
	
	
	
	

On holiday, I’m 	

 (
6
1 Look and write.
) (
Extension Lesson 6
)

Teaching notes Reinforcement and Extension worksheets

Starter Reinforcement 1
1 Look, find and circle. Then look and find other English words you know.
Pupils look at the pictures, find the words in the wordsearch and circle them. They then write the word under the picture. Pupils then look and see if they can find any other English words in the wordsearch.

 (

Answers

)
1 windsurfing 2 rice 3 canoeing 4 juice
5 vegetables 6 horse riding 7 bread roll
8 salad 9 gardening 10 washing up
Other words hidden in the wordsearch include: hello, café,

 (
Mixed-ability teaching notes
)

3 Draw and label your things. Use these are and this is. Pupils draw things that they have got, then write a sentence about each of them using this is and these are.

 (

Answers
)
Pupils’ own answers.

Starter Reinforcement 3
1 Complete the crossword.
Pupils look at the picture clues and complete the crossword.

 (

Answers
)

[image:] (
32
) (
All

About

Us

5
) (
© Oxford University Press
)
pizza, guitar, mum, hippo, red, school, football, five, maths, cat, ten, TV, boy, two, dog, four
2 How do you say the dates?
Pupils look at the dates and complete the way ordinal numbers are spoken, following the example provided.

 (

Answers

)
1 the 3rd of February 2 the 11th of April
3 the 22nd of August 4 the 16th of June
3 Look and complete.
Pupils look at the picture of the child, and find them on the calendar. They then complete the speech bubble for the child.

1 cookery club 2 craft club 3 geography 4 Spanish
5 ICT 6 assembly 7 registration 8 break
2 Look, write and match.
Pupils complete the sentences using the key and the picture prompts. They then match the sentences to pictures (a–f).

 (

Answers
)
1 She always goes to craft club. d 2 They never play tennis. b 3 We usually eat pizza. f 4 He sometimes walks to school. e 5 They usually play tennis. c
6 He always watches TV. a
3 Complete and write sentences that are true for you.

 (

Answers

)	 (

Answers
)

1 My birthday is the 14th of November.
2 My birthday is the 2nd of May. 3 My birthday is the 27th of June. 4 My birthday is the 30th of July.
5 My birthday is the 8th of January.
Starter Reinforcement 2
1 Read and write the names.
Pupils look at the picture and read the sentences.
They then write the names of the children on the labels on the picture.

 (

Answers

)
1 Jim 2 Clare 3 Charlie 4 Fred 5 Julia 6 Lily
2 Look again at the picture in Activity 1. Find these objects and write.
Pupils look at the small pictures and then try and find the same objects in the large picture in Activity 1. They then write whose object it is.

 (

Answers

)
1 This is Julia’s watch. 2 These are Jim’s gloves.
3 This is Fred’s belt. 4 This is Clare’s necklace.
5 This is Lily’s ring. 6 These are Lily’s sunglasses.
7 This is Charlie’s umbrella. 8 These are Julia’s earrings.

Pupils’ own answers.

Unit 1 Reinforcement Lesson 2
1 Look and complete. Then match.
Pupils look at the words in the word pool and write them in the correct place in the table. They then match each verb to a picture.

 (

Answers
)
[NB order is not important]
1 play badminton, d 2 play hockey, g 3 play table tennis, j 4 go abseiling, i 5 go climbing, c 6 go diving, h 7 go swimming, f 8 go trampolining, b
9 do archery, a 10 do gymnastics, e
2 Look, read and tick ✔ the correct sentence.
Pupils look at the picture and read both sentences. They decide which sentence applies to the picture and tick this sentence.

 (

Answers
)
1 He plays hockey on Saturdays.
2 She’s going swimming. 3 He’s doing archery.
4 She plays table tennis on Wednesdays.
3 Look and write.
Pupils look at the pictures and write sentences.

 (

Answers
)
1 She does gymnastics on Fridays. 2 He’s playing badminton.

 (
Mixed-ability teaching notes
)

Unit 1 Reinforcement Lesson 6
1 Look and write.
Pupils look at the pictures and complete the word labels with the correct spelling.

 (

Answers

)
1 stadium 2 match 3 player 4 goal 5 team
6 win
2 Look, circle and match.
Pupils look at the picture and find the numbered children. They then circle the word that describes the child’s emotion. They then match the completed question to
an answer (a–d).

 (

Answers

)
1 cold, c 2 thirsty, b 3 sad, d 4 scared, a
3 Look and find these children. Order the words to make sentences.
Pupils identify the children, then reorder the words to answer the questions.

 (

Answers

)
1 Because she’s got an ice cream.
2 Because he can’t play football.
Unit 2 Reinforcement Lesson 2
1 Look and write.
Pupils look at each picture, solve the anagram, and write the word.

 (

Answers

)
1 elephant 2 camel 3 crocodile 4 bear 5 giraffe
6 kangaroo 7 lion 8 monkey 9 snake 10 zebra
2 Read and tick ✔ True or False.
Pupils read the statement and look at the pictures. They decide if the statement is true or false and tick the relevant box.

 (

Answers

)
1 True 2 True 3 False 4 False
3 Look and write sentences that are true for you.
Pupils look at the pictures and write a sentence using
a comparative that is true for them, using the word pool for reference.

2 Look, read and answer.
Pupils look at the four trump cards. They then read the questions and write answers based on the information on the trump cards.

 (

Answers
)
1 Minnie is the oldest. 2 Max is the strongest.
3 Mel is the best at kung fu. 4 Max is the tallest.
5 Minnie is the worst at flying. 6 Mowgli is the fastest.
3 Complete the table.
Pupils complete the table with comparative and superlative forms.

 (

Answers
)
clever – cleverer – cleverest big – bigger – biggest
tall – taller – tallest fast – faster - fastest good – better - best
Unit 3 Reinforcement Lesson 2
1 Complete the puzzle and find the missing building. Pupils look at each picture and write the word in the crossword. They then look at the column shaded grey to spell out the name of the missing building.

 (

Answers
)
1 post office 2 museum 3 hospital 4 shopping
centre 5 square 6 town hall 7 theatre 8 hotel
9 bus station
The missing building is the supermarket.
2 Look and write the year.
Pupils read each sentence and look at the three pictures. They decide which picture(s) the sentence applies to and write down the relevant year(s).

 (

Answers

)
1 1816, 1916, 2016 2 1816 3 1816 4 2016
5 1816 6 1916
3 Look at the pictures again and write sentences. Pupils write one sentence about each year by looking at the pictures in Activity 2.

 (

Answers

)
Pupils’ own answers.

 (

Answers

)
Pupils’ own answers.

Unit 2 Reinforcement Lesson 6
1 Look and complete.
 (

Answers

)Pupils look at the picture and complete the sentences by writing a superlative, using the word pool for reference.
1 tallest 2 fastest 3 best 4 cleverest 5 strongest
6 worst

Unit 3 Reinforcement Lesson 6
1 Read and match.
Pupils read the sentences and find the relevant child in the large picture. They write the number of the sentence in the number box next to the child.

 (

Answers

)

 (
6
1
5
3
4
2
)
2 Look and write.
Pupils look at the pictures and write two sentences using the past simple and the present simple.

 (

Answers

)
1 Yesterday he was bored. Today he’s happy.
2 Yesterday she was scared. Today she’s friendly.
3 Yesterday he was worried. Today he’s happy.
4 Yesterday she was excited. Today she’s friendly.
3 Write and draw about you.
Pupils describe themselves and draw their facial features and hair on the outlines of the two faces, then write two sentences about themselves using the past simple and the present simple.

 (

Answers

)
Pupils’ own answers.

Unit 4 Reinforcement Lesson 2
1 Look, write and match.
Pupils look at the pictures and write the job on the line, using the word pool for reference. They then match the pictures on the left to the pictures on the right and complete the sentences for these pictures using the word pool for reference.

Unit 4 Reinforcement Lesson 6
1 Read and complete.
Pupils look at each picture and complete the gapped text, using the word pool for reference.

 (

Answers
)
1 professor 2 university 3 husband 4 daughter
2 Look and complete in the past tense.
Pupils look at the six pictures and complete the gapped text, using the word pool for reference

 (

Answers
)
1 The family had breakfast together. 2 Mr Brown went to Oxford. 3 Mrs Brown met a friend. 4 Denzil won 1st prize at the dog show. 5 He became famous.
6 The family made pasta for dinner.
3 Write sentences that are true for you.
Pupils write sentences about their day yesterday.

 (

Answers
)
Pupils’ own answers.

Unit 5 Reinforcement Lesson 2
1 Look and reorder the letters.
Pupils look at the pictures, identify the material the object is made of and write the word on the dashed line.

 (

Answers
)
1 wool 2 cotton 3 glass 4 silk 5 wooden
6 rubber 7 metal 8 paper 9 leather 10 plastic
2 Order and write.
Pupils look at the pictures and unscramble the words to make a sentence.

 (

Answers
)
1 A scientist has to wear plastic glasses. 2 A chef has to wear a paper hat. 3 Police officers have to wear belts. 4 A gardener doesn’t have to wear a jumper.
5 Lifeguards don’t have to wear socks.
3 Write sentences that are true for you.
Pupils complete sentences about their life.

 (

Answers

)	 (

Answers
)

1 He’s a musician. c He played the violin. 2 She’s a gardener. a She planted a tree. 3 She’s a computer programmer. f She played a computer game.
4 He’s a cook. h He cooked a pizza. 5 He’s a police officer. i He walked for 10 km. 6 She’s a firefighter. b She climbed a ladder. 7 He’s a scientist.
e He discovered a new medicine. 8 She’s an engineer. d She designed a bridge. 9 She’s an artist. j She painted
a picture. 10 He’s a journalist. g He talked to a celebrity.
2 Write sentences that are true for you.
Pupils complete the sentences so that they are true for them, using the word pool for reference.

 (

Answers

)
Pupil’s own answers.

Pupils’ own answers.

Unit 5 Reinforcement Lesson 6
1 Complete the crossword.
Pupils look at the pictures and write the word in the crossword.

 (

Answers
)
1 torch 2 rucksack 3 fire 4 whistle 5 map
6 blanket
2 Look, find and answer.
Pupils look at the picture and answer the questions.

 (

Answers
)
1 Yes, he did. 2 No, she didn’t. 3 Yes, they did.
4 No, he didn’t. 5 Yes, she did. 6 No, they didn’t.

3 Answer the questions for you.
Pupils answer the questions about themselves.

 (

Answers

)
Pupils’ own answers.

Unit 6 Reinforcement Lesson 2
1 Complete and match.
Pupils look at the anagrams and write the words. They then match the verbs to the pictures (a–j).

 (

Answers

)
1 climb a mountain, g 2 go kitesurfing, b
3 take photos, c 4 go fishing, j 5 visit a castle, e
6 cook on the campfire, i 7 go to the beach, a
8 play volleyball, d 9 swim in the lake, h
10 go caving, f
2 Look and write.
Pupils look at the thought bubble and complete the text about the boy’s weekend.

 (

Answers

)
1 Scotland 2 climb 3 take (some) 4 going to go
5 I’m going to 6 campfire 7 I’m going to go 8 go
9 (I’m going to) play
3 Look and write about Zoe’s weekend.
Pupils look at the notes and then write sentences about Zoe’s weekend.

 (

Answers

)
At the weekend, Zoe is going to visit a castle. She’s going to swim in the lake. She isn’t going to climb a mountain. She isn’t going to go caving.

Unit 6 Reinforcement Lesson 6
1 Find, circle and write.
Pupils look at the pictures, find the food words in the wordsearch, then write them on the lines under the pictures.

 (

Answers

)
1 customer 2 barbecue 3 menu 4 main course
5 waiter 6 waitress
2 Look and write.
Pupils look at the numbered characters in the large picture and answer the questions about them.

 (

Answers

)
1 No, it isn’t. 2 Yes, he is. 3 Yes, she is.
4 No, he isn’t. 5 No, they aren’t. 6 No, she isn’t.
3 Choose ✔ activities and write what you are going to do on holiday.
Pupils look at the activities and write what they are going to do on their holidays.

Unit 1 Extension Lesson 2
1 Read and look. Complete the sentence.
Pupils read the sentences and then look at the timetable. They then complete the text and write the name of the activity.

 (

Answers
)
1 play football
2 Complete. Use the present simple or the present continuous.
Pupils look at the pictures and complete the sentences with the present simple or continuous.

 (

Answers
)
1 He plays hockey on Saturdays. 2 She’s swimming now. 3 He’s doing archery today. 4 She plays table tennis every week. 5 She does gymnastics on Fridays. 6 He’s playing badminton this afternoon. 7 He goes
trampolining on Tuesdays and Thursdays. 8 She’s going abseiling today. 9 She’s going climbing / She goes climbing at school.
3 Write 4 sentences that are true for you. Use the words in the box.
Pupils write sentences about what activities they do. Ensure they choose correctly between the past simple and the past continuous.

 (

Answers
)
Pupils’ own answers.

Unit 1 Extension Lesson 6
1 Complete the crossword.
Pupils read the gapped sentences and write the missing word on the leader line and in the crossword.

 (

Answers
)
1 player 2 win 3 stadium 4 match 5 goal
6 team
2 Look and match.
Pupils look at the numbered children in the picture, read the answers and complete / write the questions.

 (

Answers
)
1 Why are they cold? 2 Why are they thirsty?
3 Why is she scared?
3 Look and find these children. Answer.
Pupils look at the picture in Activity 2, find the children and answer the questions.

 (

Answers
)
1 Because she’s got an ice cream.
2 Because he can’t play football.

 (

Answers

)
Pupils’ own answers.

Unit 2 Extension Lesson 2
1 Look and answer.
Pupils look at the pictures and read the questions. They then write the answers.

 (

Answers

)
1 The giraffe is taller than the camel. 2 The bear is heavier than the kangaroo. 3 The lion is faster than the elephant. 4 The snake is longer than the crocodile.
5 The monkey is slower than the zebra.
2 Look at the pictures of the lion and the tiger. Guess which animal is longer, heavier and faster.
Pupils look at the pictures and read the questions. They guess the answers.

 (

Answers

)
Pupils’ own answers.
3 Read the text and answer the questions.
Pupils read the text and answer the comprehension questions.

 (

Answers

)
1 The tiger is longer than the lion. 2 The tiger is heavier than the lion. 3 The lion is faster than the tiger.
4 The tiger is better at swimming than the lion.
Unit 2 Extension Lesson 6
1 Match the opposites.
Pupils match the opposite words by drawing a linking line.

 (

Answers

)
1 fastest – slowest 2 shortest – tallest
3 weakest – strongest 4 best – worst
2 Look at the superheroes. Make sentences. Use the pictures to help you.
Pupils look at the information and pictures on the four trump cards. They then write sentences based on the word prompt at the beginning of each line.

 (

Answers

)
1 Minnie is the oldest. 2 Max is the strongest.
3 Mowgli is the fastest. 4 Max is the best at flying.
5 Max is the tallest. 6 Mel is the cleverest.
7 Mowgli is the worst at kung fu.
3 Answer the questions about your class.
Pupils answer the questions about the children in their own class at school.

 (

Answers

)
Pupils’ own answers.

Unit 3 Extension Lesson 2
1 Look, read and write the year.
Pupils read each sentence and look at the three pictures. They decide which picture(s) the sentence applies to and write down the relevant year(s).

 (

Answers
)
1 1816, 1916, 2016 2 1816 3 1816 4 2016
5 1816 6 1916
2 Look and find the 6 differences. Then write.
Pupils look at the two pictures, find six differences and circle them. They then write six sentences about the differences.

 (

Answers
)
[in any order]
1 Last year, there was a poster of an elephant. 2 Last year, there wasn’t a trumpet. 3 Last year, there were cuddly toys. 4 Last year, there was a table tennis bat. 5 Last year, there wasn’t a scarf. 6 Last year, there weren’t any football trophies.
3 What was different in your bedroom last year? Write 3 sentences.
Pupils think back to how their bedroom is different now from last year, and write three sentences about what used to be there.

 (

Answers
)
Pupils’ own answers.

Unit 3 Extension Lesson 6
1 Look and complete.
Pupils look at the numbered children in the picture and write sentences about them, using the word pool for reference.

 (

Answers
)
1 She was worried. 2 He was happy. 3 He was friendly.
4 She was bored. 5 They were excited.
6 They were scared.
2 Look and read. Then complete.
Pupils read the texts about the three children. Then they read about different scenarios and look at the pictures. For each one, they have to decide how each of the three children might feel about the scenario based on what they know about them. They write a sentence for each child.

 (

Possible

answers

)
1
Vicky was happy / excited. Jim was worried.
Peter was excited / happy.
2
Vicky was excited / happy. Jim was worried / scared. Peter was excited / happy. 3
Vicky was worried / scared. Jim was happy / excited.
Peter was happy / excited.

Unit 4 Extension Lesson 2
1 Label the pictures. Then find the odd one out and complete the sentence.
Pupils look at the pictures of the people doing various jobs. They then think of a reason why one of the people is different to the others. There are lots of possible answers, so encourage pupils to give reasons for their choice.

 (

Answers

)
Pupils’ own answers.
2 Look and complete.
Pupils look at the pictures and complete the sentences, using the word pool as a reference.

 (

Answers

)
1 The gardener planted a tree.
2 The journalist talked to a celebrity.
3 The musician played the violin.
4 The police officer walked for 10 km.
5 The cook cooked a pizza.
6 The engineer designed a bridge.
7 The scientist discovered a new medicine.
8 The firefighter climbed a ladder.
9 The artist painted a picture.
10 The computer programmer played a computer game.
3 Write sentences that are true for you.
Pupils write sentences about their day yesterday, using the word prompts.

3 Write sentences that are true for you.
Pupils write sentences that are true for them, using the word pool for reference.

 (

Answers
)
Pupils’ own answers.

Unit 5 Extension Lesson 2
1 Look and complete.
Pupils look at the objects in the pictures and work out what materials they are made of. They then complete the sentences.

 (

Answers
)
1 wool 2 plastic / metal 3 rubber 4 metal / plastic
5 wooden 6 leather 7 cotton 8 silk 9 leather
2 Look and write.
Pupils look at the pictures and write a sentence about what the person has to or doesn’t have to wear in their job, using the word pool for reference.

 (

Possible

answers

)
1 He has to wear a paper hat. 2 She has to wear plastic glasses. 3 He has to wear leather gloves. 4 They have to wear leather belts. 5 They don’t have to wear socks. 6 He doesn’t have to wear a jumper.
3 Write sentences that are true for you.
Pupils complete the sentences so that they are true for them.

 (

Answers

)	 (

Answers

)

Pupils’ own answers.

Unit 4 Extension Lesson 6
1 Complete the mind maps. Can you add any more words?
Pupils look at the words in the word pool and write them on the mini mind maps in the appropriate places. Then they look at the verbs in the mind map and write any more collocations they can think of.

 (

Possible

answers

)
make – a snowman, breakfast, a cake, a coffee, a picnic go – to the beach, to London
have – breakfast, a cake, a coffee, a toothache, a picnic meet – a friend, a doctor
win – a prize become – a doctor
2 Look and write sentences in the past tense.
Pupils look at the pictures and complete the sentences, using the word pool for reference.

 (

Answers

)
1 The family had breakfast. 2 Mr Brown went to Oxford. 3 Mrs Brown met a friend. 4 The dog won a prize at a dog show. 5 He became famous. 6 The family made pasta for dinner.

Pupils’ own answers.

Unit 5 Extension Lesson 6
1 Complete the crossword.
Pupils read the clues and write the words in the crossword.

 (

Answers

)
1 torch 2 rucksack 3 fire 4 whistle 5 map
6 blanket
2 Look, find and write the questions.
Pupils look at the picture and write questions that match the answers provided. In questions (4–6), there are multiple correct possible answers.

 (

Answers

)
1 Did he make a fire? 2 Did she go hiking? 3 Did they get water? 4 Did he cook fish? / Did he get wood?
5 Did she cook fish? / Did she go mountain biking?
6 Did they go mountain biking? / Did they get wood?
3 Answer the questions for you.
 (

Answers

)Pupils answer the questions about themselves Pupils’ own answers.

Unit 6 Extension Lesson 2
1 Look and write.
 (

Answers

)Pupils look at the picture and complete the gapped text.
1 Scotland 2 climb 3 (I’m going to) take
4 going to go 5 I’m going to 6 campfire
7 I’m going to go 8 go 9 (I’m going to) play
2 Write about their holidays.
 (

Answers

)Pupils look at the table and write sentences about what the children are going to do on their holidays.
Jane is going to visit a castle, but she isn’t going to go caving. She’s going to swim in the lake. She isn’t going to take photos.
Lara and Fred aren’t going to visit a castle. They are going to go caving. They are going to swim in the lake. They aren’t going to take photos.
3 Answer the questions about your next holiday.
 (

Answers

)Pupils answer questions about their next holiday.
Pupils’ own answers.

Unit 6 Extension Lesson 6
1 Look and write.
 (

Answers

)Pupils look at the pictures and write the correct label under each picture.
1 customer 2 barbecue 3 menu 4 main course
5 waiter 6 waitress
2 Look and write short answers and sentences.
 (

Possible

answers

)Pupils look at the picture and answer the questions with short answers. If the answer is negative, they also write a clarifying answer.
(NB There can be some flexibility on the clarifying sentences, as long as what your pupils write makes sense.)
1 No, it isn’t. It’s sunny.
2 No, he isn’t. He’s going to take photos.
3 Yes, she is.
4 Yes, he is.
5 No, they aren’t. They’re going to eat dinner.
6 No, she isn’t. She’s going to take photos.
3 Choose ✔ activities and write what you are going to do on holiday.
 (

Answers

)Pupils look at the activities and write what they are going to do on their holidays.
Pupils’ own answers.
image5.png

image93.png

image94.png

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image101.png

image6.png

image102.png

image103.png

image104.png

image105.png

image106.png

image107.png

image108.png

image109.png

image110.png

image111.png
2«2:=4

image7.png

image112.png

image113.png

image114.png

image115.png

image116.png

image117.png

image118.png

image119.png

image120.png

image8.png

image121.png

image122.png

image123.png

image124.png

image125.png

image126.png

image127.png

image128.png

image129.png

image130.png

image9.png

image131.png

image132.png

image133.png

image134.png

image135.png

image137.png

image138.png

image139.png

image10.png

image140.png

image141.png

image142.png

image143.png
BEH

image144.png

image145.png

image146.png

image147.png
AL A
®

058}

000]

image148.png
)
0

o
]

@.ﬂ

image149.png

image11.png

image151.png

image152.png

image153.png

image154.png

image155.png

image156.png

image157.png
G.ﬁf‘

image158.png

image12.png

image159.png

image160.png

image162.png

image163.png

image164.png

image165.png

image166.png

image167.png

image13.png

image168.png

image169.png

image170.png

image171.png

image172.png

image173.png

image174.png

image175.png

image176.png

image177.png

image14.png

image178.png

image179.png

image180.png

image181.png

image183.png

image184.png

image185.png

image186.png

image15.png

image187.png

image188.png

image189.png

image190.png

image191.png

image193.png

image194.png

image195.png

image16.png

image196.png

image197.png

image198.png
W\

image199.png

image200.png
10 today

image201.png

image202.png

image203.png

image204.png

image205.png

image17.png

image206.png

image207.png
@ ﬁw

image208.png

image209.png

image211.png

image212.png

image213.png

image214.png

image215.png

image18.png

image216.png

image217.png

image218.png

image219.png

image220.png

image221.png

image222.png

image223.png

image224.png

image225.png

image19.png

image227.png

image228.png

image229.png

image230.png

image231.png

image232.png

image233.png

image234.png

image20.png

image235.png

image236.png

image237.png
<

o
Ty
SCoTLAND +9 -

image238.png

image240.png

image241.png

image242.png

image243.png

image21.png

image244.png

image245.png

image246.png

image247.png

image248.png

image249.png

image250.png

image251.png

image252.png

image253.png

image22.png

image254.png

image255.png

image256.png

image257.png
(T3

-

image258.png

image259.png

image260.png

image261.png

image262.png
—f

[Saturday]

~5

image23.png

image263.png

image264.png

image265.png

image266.png

image267.png

image268.png

image269.png

image270.png

image271.png

image24.png

image273.png

image274.png

image275.png

image276.png

image277.png

image278.png

image279.png

image280.png

image281.png

image25.png

image282.png

image284.png

image285.png

image286.png

image287.png

image288.png

image289.png

image290.png

image26.png

image291.png

image292.png

image293.png

image294.png

image295.png

image296.png

image297.png

image298.png

image27.png

image300.png

image301.png

image302.png

image303.png

image304.png

image305.png

image306.png

image307.png

image308.png

image309.png

image28.png

image310.png

image311.png

image312.png

image313.png

image314.png

image315.png

image317.png

image318.png

image29.png

image320.png

image321.png

image322.png

image323.png

image324.png

image325.png

image326.png

image327.png

image30.png

image328.png

image329.png

image330.png
Z00

image331.png

image332.png

image333.png

image334.png

image335.png

image336.png

image31.png

image338.png

image339.png

image340.png

image341.png

image342.png

image343.png

image344.png

image345.png

image346.png

image347.png

image348.png

image349.png

image350.png

image351.png

image352.png

image353.png

image354.png

image355.png

image356.png

image33.png

image357.png

image358.png

image359.png

image361.png

image362.png

image363.png

image364.png

image365.png

image34.png

image366.png

image367.png

image368.png

image369.png

image371.png

image372.png

image373.png

image374.png

image35.png

image375.png

image376.png

image377.png

image378.png

image379.png

image380.png

image381.png

image382.png

image383.png

image36.png

image385.png

image386.png

image387.png

image388.png

image389.png

image390.png

image391.png

image392.png

image37.png

image393.png

image394.png

image395.png

image396.png

image397.png

image398.png

image399.png

image400.png

image401.png

image38.png

image402.png

image404.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png
Hmu%

image56.png

image57.png
&

&

A

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

image2.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image73.png

image3.png

image74.png

image75.png

image76.png

image77.png

image78.png

image79.png

image80.png

image81.png

image82.png

image83.png

image4.png

image84.png

image86.png

image87.png
@

image88.png

image89.png

image90.png

image91.png

image92.png

image136.png

image150.png

image161.png

image182.png

image192.png

image210.png

image226.png

image239.png

image272.png

image283.png

image299.png

image316.png

image319.png

image337.png

image32.png

image360.png

image370.png

image384.png

image403.png

image47.png

image1.png

image85.png

