

H.Q. Mitchell

smart

grammar and vocabulary

mm publications

3

Greg

Anna

Contents

Hello a	The verb 'be'	2
Hello b	The verb 'can'	4
Hello c	The verb 'have got'	6
1	Whose? - Possessive Case	8
2	Possessive adjectives	10
3	This - These / That - Those	12
4	'like' + noun	14
5	'like' + ing	16
6	Prepositions of Place	18
7	Smart Time 1	20
8	Revision 1	22
9	Smart Skills 1 (Reading & Writing)	24
10	Imperative	26
11	Present Progressive	28
12	Present Simple & adverbs of frequency	30
13	Present Simple (months and seasons)	32
14	Time & Prepositions of time	34
15	Present Simple vs Present Progressive	36
16	Smart Time 2	38
17	Revision 2	40
18	Smart Skills 2 (Listening & Speaking)	42
19	How many...? (numbers & plurals)	44
20	Countable - Uncountable nouns (a / an / some)	46
21	Countable - Uncountable nouns (some / any)	48
22	How much is it / are they? It's / They're	50
23	Object pronouns	52
24	must / mustn't	54
25	Smart Time 3	56
26	Revision 3	58
27	Smart Skills 3 (Reading & Writing)	60
28	Comparative form	62
29	Superlative form	64
30	Past Simple 'be'	66
31	Past Simple of regular verbs (affirmative)	68
32	Past Simple of regular verbs (negative, questions and short answers)	70
33	Past Simple of irregular verbs	72
34	Smart Time 4	74
35	Revision 4	76
36	Smart Skills 4 (Listening & Speaking)	78

The verb 'be'

1 Look, read and write the number. There are three extra sentences.

1 She's a doctor.

2 He's an actor.

3 I'm a boy.

4 You're a girl.

5 It's a bird.

6 They're farmers.

7 We're singers.

8 You're teachers.

9 They're pilots.

10 He's a man.

11 She's a woman.

2 Listen and check your answers.

Grammar		The verb 'be'			
Affirmative		Negative		Questions	Short Answers
Long forms	Short forms	Long forms	Short forms		
I am	I'm	I am not	I'm not	Am I?	Yes, you are. / No, you aren't.
You are	You're	You are not	You aren't	Are you?	Yes, I am. / No, I'm not.
He is	He's	He is not	He isn't	Is he?	Yes, he is. / No, he isn't.
She is	She's	She is not	She isn't	Is she?	Yes, she is. / No, she isn't.
It is	It's	It is not	It isn't	Is it?	Yes, it is. / No, it isn't.
We are	We're	We are not	We aren't	Are we?	Yes, you are. / No, you aren't.
You are	You're	You are not	You aren't	Are you?	Yes, we are. / No, we aren't.
They are	They're	They are not	They aren't	Are they?	Yes, they are. / No, they aren't.

3 Look and complete.

I'm You're He's She's It's We're You're They're

- 1
 They're teachers.
- 2
 _____ a girl.
- 3
 _____ a doctor.
- 4
 _____ a woman.
- 5
 _____ students
- 6
 _____ a bird.
- 7
 _____ girls.
- 8
 _____ a singer.

4 Look and write.

- 1
 Is he a doctor?
No, he isn't a doctor.
He's an actor.
- 2
 Is it a cat?

- 3
 Is he a singer?

- 4
 Is she a doctor?

- 5
 Are they farmers?

- 6
 Are you a pilot?

The verb 'can'

1 Which words do you know? Match and discuss. Then, listen and check.

swim

paint

ride a bike

read

write

2 Listen and read.

I can ride a bike.
Can you, Anna?

Hmmm...
No, you can't ride a bike.

Grammar		The verb 'can'		
Affirmative	Negative		Questions	Short Answers
	Full forms	Short forms		
I can write.	I cannot write.	I can't write.	Can I write?	Yes, you can. / No, you can't.
You can write.	You cannot write.	You can't write.	Can you write?	Yes, I can. / No, I can't.
He can write.	He cannot write.	He can't write.	Can he write?	Yes, he can. / No, he can't.
She can write.	She cannot write.	She can't write.	Can she write?	Yes, she can. / No, she can't.
It can write.	It cannot write.	It can't write.	Can it write?	Yes, it can. / No, it can't.
We can write.	We cannot write.	We can't write.	Can we write?	Yes, you can. / No, you can't.
You can write.	You cannot write.	You can't write.	Can you write?	Yes, we can. / No, we can't.
They can write.	They cannot write.	They can't write.	Can they write?	Yes, they can. / No, they can't.

3 Look and write can or can't.

1
 Tom and Sally _____ swim.

4
 The baby _____ read.

2
 They _____ ride a bike.

5
 Mary _____ paint.

3
 Lyn _____ write.

6
 The dog _____ fly.

4 Read and match.

- | | |
|-----------------------------------|------------------|
| 1 Can Lucy cook? | a Yes, I can. |
| 2 Can the dog swim? | b Yes, it can. |
| 3 Can you ride a bike? | c No, she can't. |
| 4 Can Tom paint? | d Yes, they can. |
| 5 Can Terry and Kim climb a tree? | e No, he can't. |

5 Read and answer about yourself.

1 Can you ride a bike?

2 Can you paint?

3 Can you drive a car?

4 Can you swim?

The verb 'have got'

1 Which words do you know? Match and discuss. Then, listen and check.

duck

cow

sheep - sheep

goose - geese

farmer

2 Listen and read.

What animals have you got?

I've got six geese and one sheep.

Where's the sheep?

Grammar

The verb 'have got'

Affirmative		Negative		Questions	Short answers
Full forms	Short forms	Full forms	Short forms		
I have got	I've got	I have not got	I haven't got	Have I got?	Yes, you have. / No, you haven't.
You have got	You've got	You have not got	You haven't got	Have you got?	Yes, I have. / No, I haven't.
He has got	He's got	He has not got	He hasn't got	Has he got?	Yes, he has. / No, he hasn't.
She has got	She's got	She has not got	She hasn't got	Has she got?	Yes, she has. / No, she hasn't.
It has got	It's got	It has not got	It hasn't got	Has it got?	Yes, it has. / No, it hasn't.
We have got	We've got	We have not got	We haven't got	Have we got?	Yes, you have. / No, you haven't.
You have got	You've got	You have not got	You haven't got	Have you got?	Yes, we have. / No, we haven't.
They have got	They've got	They have not got	They haven't got	Have they got?	Yes, they have. / No, they haven't.

3 Read and complete. Use have got, has got, haven't got or hasn't got.

1 He has got three geese.

4 They _____ a dog.

2 He _____ a cow.

5 They _____ six cows.

3 He _____ two sheep.

6 They _____ four ducks.

4 Read and match.

1 Have you got a bike?

a Yes, she has.

2 Has she got three apples?

b No, they haven't.

3 Have they got two robots?

c No, it hasn't.

4 Has the dog got a ball?

d Yes, I have.

5 Draw your animals and colour. Then, say with your partner.

I've got a cow.
I haven't got a goose.

1

Whose...? It's / They're... 's

1 Which words do you know? Match and discuss.
Then, listen and check.

scarf trainers hat trousers jumper shirt

2 Listen and read.

Umm... Oh!
Where are my trainers?

Oh, no! Whose trainers are these?

Ha, ha!
They're Anna's!

Grammar

Possessive Case

Whose hat is this?

→ It's Penny's (hat).

Penny's hat is blue.

Whose trainers are these?

→ They're John's (trainers).

John's trainers are green.

Whose bikes are these?

→ They're the girls' (bikes).

The girls' bikes are red.

3 Look and answer.

John's room

Mary's room

1 Whose jumper is this?

It's _____

2 Whose trainers are these?

3 Whose hat is this?

4 Whose trousers are these?

4 Read and colour.

1 The boy's trousers are blue.

2 The girl's scarf is red.

3 The boy's shirt is yellow.

4 The boy's trainers are green.

5 The girl's jumper is yellow.

6 The girl's trainers are blue.

5 Add the apostrophe (').

1 It's Tim's hat.

2 It's Marys scarf.

3 They're the girls jumpers. The red jumper is Jills. The blue jumper is Janes.

4 They're Bens trousers.

5 They're Fays trainers.

6 They're the dogs balls. The big ball is Rexs. The small ball is Azors.

2

Possessive adjectives

1 What colours are the animals? Choose, match and discuss. Then, listen and check.

purple

black

orange

white

pink

brown

red

blue

grey

yellow

green

2 Listen and read.

Grammar

Possessive Adjectives

Subject Pronouns		Possessive Adjectives	Subject Pronouns		Possessive Adjectives
Singular			Plural		
I	→	my	we	→	our
you	→	your	you	→	your
he	→	his	they	→	their
she	→	her			
it	→	its			

We use **Possessive Adjectives** to show who something belongs to. They always go before nouns and don't take an article.

3 Read and complete. Then, match.

1 Zack has got a plane.

_____ His _____ plane is orange.

2 Anna and I have got a cat.

_____ cat is grey.

3 Chris and Tom have got bikes.

_____ bikes are black.

4 You've got a pet snake.

_____ snake is green.

5 Jim has got trainers.

_____ trainers are green.

6 You and Emma have got skirts.

_____ skirts are pink and white.

4 Read and answer about yourself. Use My, His, Her.

1 What's your name?

2 What's your mother's name?

3 What's your brother's / sister's name?

4 What's your best friend's name?

5 What's your favourite colour?

3

This - These / That - Those

1 Which words do you know? Match and discuss. Then, listen and check.

door

window

sofa

armchair

bookcase

2 Listen and read.

This is the bookcase and these are the beds.

What's that?

It's a little door for the dog.

Grammar

This - These / That - Those

This is an armchair.

These are lamps.

That is a sofa.

Those are beds.

3 Look, read and circle.

1 **These / Those** are tables.

2 **This / That** is a bookcase.

3 **These / Those** are sofas.

4 **These / Those** are windows.

5 **This / That** is a chair.

4 Write the sentences in the plural.

1 This is an armchair.

These are armchairs.

2 That is a door.

3 That is a bookcase.

4 This is a window.

5 This is a cat.

4

Present Simple of 'like' + noun

1 Which words do you know? Match and discuss. Then, listen and check.

ballet

karate

football

volleyball

tennis

basketball

2 Listen and read.

Do you like basketball? Let's play.

Hmm... I don't like basketball but OK, let's play.

I think she likes basketball now!

Grammar

Present Simple of 'like' + noun

Affirmative	Negative		Questions	Short Answers
	Full forms	Short forms		
I like tennis.	I do not like tennis.	I don't like tennis.	Do I like tennis?	Yes, you do. / No, you don't.
You like tennis.	You do not like tennis.	You don't like tennis.	Do you like tennis?	Yes, I do. / No, I don't.
He likes tennis.	He does not like tennis.	He doesn't like tennis.	Does he like tennis?	Yes, he does. / No, he doesn't.
She likes tennis.	She does not like tennis.	She doesn't like tennis.	Does she like tennis?	Yes, she does. / No, she doesn't.
It likes tennis.	It does not like tennis.	It doesn't like tennis.	Does it like tennis?	Yes, it does. / No, it doesn't.
We like tennis.	We do not like tennis.	We don't like tennis.	Do we like tennis?	Yes, you do. / No, you don't.
You like tennis.	You do not like tennis.	You don't like tennis.	Do you like tennis?	Yes, we do. / No, we don't.
They like tennis.	They do not like tennis.	They don't like tennis.	Do they like tennis?	Yes, they do. / No, they don't.

3 Look at the table and complete. Use like / likes or don't / doesn't like.

Tim 	X	✓	X
Lyn 	✓	✓	X

- 1 Tim doesn't like basketball.
- 2 Tim _____ volleyball.
- 3 Tim _____ tennis.
- 4 Lyn _____ ballet.
- 5 Tim and Lyn _____ volleyball.
- 6 Tim and Lyn _____ tennis.

4 Read and match.

- | | |
|----------------------------------|--------------------|
| 1 Do Mary and Penny like ballet? | a No, I don't. |
| 2 Does George like football? | b No, she doesn't. |
| 3 Do you and Ben like tennis? | c Yes, he does. |
| 4 Do you like basketball? | d No, we don't. |
| 5 Does Claire like volleyball? | e Yes, they do. |

5 What do you and your partner like? Tick (✓) or cross (X). Then, say.

Sport	You	Your partner

Do you like tennis?

Yes, I do.

5

'like' + ing

1 Which words / phrases do you know? Match and discuss. Then, listen and check.

watch a DVD

ski

dance

play football

do a jigsaw puzzle

2 Listen and read.

Anna likes doing jigsaw puzzles. I don't.

Oh, no!
I don't like playing football.

I like playing football but Anna doesn't.

Grammar

'like' + ing

I like dancing.
You like dancing.
He / She / It likes dancing.
We like dancing.
You like dancing.
They like dancing.

REMEMBER!

dance → dancing
swim → swimming

3 Read, follow the lines and circle True or False.

- | | | |
|---|-------------|--------------|
| 1 Helen likes skiing. | True | False |
| 2 Tom likes watching DVDs. | True | False |
| 3 Jim and Mary like doing jigsaw puzzles. | True | False |
| 4 George and John like swimming. | True | False |

4 Read and write. Use like and the verb in brackets.

- 1 Anna _____ likes watching _____ (watch) DVDs.
- 2 Beth and Tom _____ (swim).
- 3 My friend Jim _____ (play) football.
- 4 Suzie _____ (dance).
- 5 Fay and George _____ (do) jigsaw puzzles.

5 What do you like doing? Say.

I like swimming and...

6

Where's / are...?

1 Which prepositions do you know? Match and discuss. Then, listen and check.

The ball is in front of the chair.

The ball is next to the bed.

The ball is behind the bag.

The ball is between the table and the armchair.

2 Listen and read.

Look!
There's a monkey behind the tree.

Where's my hat?

It's on the monkey's head!

Grammar

Where's / are...? Prepositions of Place

Where's the dog?

It's behind the door.

Where are the apples?

They're between the oranges and the bananas.

3 Look, read and write the prepositions.

in front of next to behind between on under

- 1 The dog is _____ the armchair.
- 2 The mouse is _____ the table.
- 3 The cat is _____ the TV.
- 4 The doll is _____ the TV.
- 5 The ball is _____ the bag and the table.
- 6 The rabbit is _____ the bag.

4 Read and complete. Use **Where's** or **Where are**.

- 1 _____ the hat? It's under the chair.
- 2 _____ the chairs? They're behind the sofa.
- 3 _____ the apples? They're on the table.
- 4 _____ the shirt? It's in the bag.
- 5 _____ the ball? It's under the bed.

5 Read, look and colour.

- 1 The green robot is **behind** the door.
- 2 The yellow robot is **under** the chair.
- 3 The pink robot is **next to** the ball.
- 4 The blue robot is **in** the car.
- 5 The black robot is **on** the chair.
- 6 The red robot is **in front of** the car.

Spelling Check

1 Look and complete.

oo ll nn

basketba _____ f _____ tball te _____ is

ow ay aw

jigs _____ wind _____ pl _____
puzzle football

th sh ch

_____ irt arm _____ air _____ ose

PHONICS

2 Listen and circle the **æ** sound. Then, sing.

Rat-a-tat-tat

Rat-a-tat-tat. What is that?

Is it an elephant or is it an ant?

Is it an apple or is it a bag?

Is it a blue and orange flag?

Yes, it is. Yes, it is.

3 Write and say the words. Then, colour the pictures of the words with the /æ/ sound.

1 _____ 2 _____ 3 _____ 4 _____

4 Read.

writing corner

We use **and** to join items / ideas.
e.g. The hat **and** the trainers are Tom's.

We use **or** to introduce another possibility.
e.g. The jigsaw puzzle is on the bookcase **or** on the bed.

 5 Read and write **and** or **or**.

 1 This is a basketball
_____ this is a tennis ball.

 2 Do you like playing
football _____ volleyball?

Volleyball.

 3 Ben can paint
_____ ride a bike.

Wow!

 4 Have you got a goose
_____ a duck?

A goose.

 5 I like watching DVDs
_____ doing jigsaw puzzles.

Me too!

 6 Do you like blue
_____ pink?

Blue.

1 Look, read and answer.

1
 Is he a doctor? No, he isn't.
He's an actor.

4
 Is she a singer? _____

2
 Are they pilots? _____

5
 Are they armchairs? _____

3
 Is it a bird? _____

6
 Are you blue? _____

2 Look and complete with This / That / These / Those and the correct Possessive Adjective.

1 That is Mary's scarf.
It's her scarf.

2 _____ are Tim's trainers.
They're _____ trainers.

3 _____ are Helen's and Mary's trousers.
They're _____ trousers.

4 _____ is the dog's ball.
It's _____ ball.

3 Answer the questions about yourself.

- 1 Can you swim? _____
- 2 Can you paint? _____
- 3 Can you ski? _____
- 4 Can you play football? _____

4 Look and write.

- 1 I like watching DVDs. _____
- 2 _____
- 3 _____
- 4 I don't like _____
- 5 _____
- 6 _____

5 Look and write sentences. Where's the ball?

1
 The ball is next to the bed. _____

2

3

4

6 Task-based activity

Work in groups of four and complete the survey. Then, discuss.

	NAMES			
ballet				
basketball				
tennis				
karate				
football				
volleyball				

1 Look and read. Put a tick (✓) or a cross (X) in the box.

e.g.

This is a doctor.

3

This is an armchair.

1

This is a singer.

4

This is a man.

2

This is a duck.

5

This is a woman.

2 Look and read. Write Yes or No.

e.g. This is a farm.

Yes

1 The girl has got a jigsaw puzzle.

2 The girl's bike is in front of the sheep.

3 The farmer has got a bird on his hat.

4 The cow is next to the tree.

5 The geese are between the sheep and the girl.

3 Look at the pictures and the letters. Write the words.

e l w l y o

1 _____

t i e w h

3 _____

p l e r p u

2 _____

a r g g o e n

4 _____

4 Read the story. Look at the pictures and the example. Write one-word answers.

Who am I?

You find me in a
 school _____. I have got many

 _____ (1). I like
 _____ (2) and

 _____ (3). They
 _____ (4) and

 _____ (5) in my class.

Who am I?

I am a _____.

5 Look at the picture and read the questions. Write one-word answers.

- 1 How many girls are there in the house? _____
- 2 Who likes tennis? The _____
- 3 What's behind the boy? A _____
- 4 What colour is the boy's shirt? _____
- 5 Who is in the car? A _____
- 6 Who likes dancing? The _____
- 7 Where is the bookcase? Behind the _____

10

Imperative

1 Which phrases do you know? Match and discuss. Then, listen and check.

Go straight.

Turn right.

Turn left.

Walk.

Don't walk.

Stop.

2 Listen and read.

Let's run, Rex!

Stop.

Don't run.
Walk. Good boy!

Grammar

Walk.

Don't walk.

Let's walk.

3 Look and write. Use **Let's** or **Don't** and write ~~run~~ swim turn left.

1

Let's run

2

on the desk.

3

4

4 Choose and say with your partner.

START HERE

Go straight. Stop.
Turn right.

Yes.

It's B.

11

Present Progressive

1 Which phrases do you know? Match and discuss. Then, listen and check.

She's phoning her friend.

He's feeding the dog.

They're doing their homework.

He's making a cake.

They're talking.

2 Listen and read.

Hello, Greg. What are you doing?

I'm talking to you, of course.

Grammar

Present Progressive

Affirmative		Negative		Questions	Short Answers
Full forms	Short forms	Full forms	Short forms		
I am reading.	I'm reading.	I am not reading.	I'm not reading.	Am I reading?	Yes, you are. / No, you aren't.
You are reading.	You're reading.	You are not reading.	You aren't reading.	Are you reading?	Yes, I am. / No, I'm not.
He is reading.	He's reading.	He is not reading.	He isn't reading.	Is he reading?	Yes, he is. / No, he isn't.
She is reading.	She's reading.	She is not reading.	She isn't reading.	Is she reading?	Yes, she is. / No, she isn't.
It is reading.	It's reading.	It is not reading.	It isn't reading.	Is it reading?	Yes, it is. / No, it isn't.
We are reading.	We're reading.	We are not reading.	We aren't reading.	Are we reading?	Yes, you are. / No, you aren't.
You are reading.	You're reading.	You are not reading.	You aren't reading.	Are you reading?	Yes, we are. / No, we aren't.
They are reading.	They're reading.	They are not reading.	They aren't reading.	Are they reading?	Yes, they are. / No, they aren't.

phone → phoning swim → swimming

We use the **Present Progressive** for actions that are happening **now**, at the moment of speaking.

3 Read and complete. Use the Present Progressive.

- 1
 Fay _____ is doing _____ (do) her homework now.
- 2
 My father _____ (make) a cake now.
- 3
 Zin and Zan _____ (talk) now.
- 4
 I _____ (feed) my dog now.
- 5
 The children _____ (walk) to school now.
- 6
 She _____ (phone) her friend now.

4 Read and complete. Then, match.

- 1 Is Tom painting _____ (Tom / paint) now?
Yes, he is.
- 2 _____ (Jim and Paul / walk) to school now? Yes, they are.
- 3 _____ (George / make) a cake?
Yes, he is.
- 4 _____ (dog / swim) now?
Yes, it is.

5 Read and circle.

- 1 My father _____ phoning his friend. He's reading a book.
a am not b isn't c aren't
- 2 _____ the dogs swimming? No, they aren't.
a Am b Is c Are
- 3 I am _____ my homework now.
a doing b do c does
- 4 Are you riding a bike now? Yes, I _____.
a am not b is c am
- 5 Is she painting now? No, she _____.
a isn't b is c aren't

1 Which words / phrases do you know? Match and discuss.
Then, listen and check.

sleep

watch TV

get up

draw

study

wash my face

2 Listen and read.

I always eat my dinner.

I never eat peas. Rex sometimes eats peas.

Grammar		Present Simple		
Affirmative	Negative		Questions	Short Answers
	Full forms	Short forms		
I draw.	I do not draw.	I don't draw.	Do I draw?	Yes, you do. / No, you don't.
You draw.	You do not draw.	You don't draw.	Do you draw?	Yes, I do. / No, I don't.
He / She / It draws.	He / She / It does not draw.	He / She / It doesn't draw.	Does he / she / it draw?	Yes, he / she / it does. / No, he / she / it doesn't.
We draw.	We do not draw.	We don't draw.	Do we draw?	Yes, you do. / No, you don't.
You draw.	You do not draw.	You don't draw.	Do you draw?	Yes, we do. / No, we don't.
They draw.	They do not draw.	They don't draw.	Do they draw?	Yes, they do. / No, they don't.
Remember:	study → studies	wash → washes	watch → watches	go → goes
Time Expressions	on Monday / Tuesday etc. in the morning / afternoon / evening etc		every day / Monday etc. at the weekend / at 8:00 etc.	
	<input checked="" type="checkbox"/> always	<input checked="" type="checkbox"/> sometimes	<input type="checkbox"/> never	
I always wash my face in the morning. She sometimes sleeps at 10:00. They never get up at 7:00 on Sundays.				
We use the Present Simple for habits and actions that happen regularly.				

3 Read and complete the sentences. Use the correct form of the verbs.

watch ~~get up~~ brush sleep study

1 Beth always gets up at 7 o'clock.

2 Jill and Kim always _____ after school.

3 Eric and Sue sometimes _____ TV in the afternoon.

4 Helen always _____ her teeth in the morning.

5 Azor sometimes _____ in the morning.

4 Look at the chart and write. Use the Present Simple and adverbs of frequency.

	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

 Jim	study	draw	sleep

 Tom and Mary	wash their faces	watch TV	get up

1 Jim always studies (study) in the afternoons.

2 Jim _____ (sleep) at 9:00 on Sundays.

3 Tom and Mary _____ (wash their faces) in the morning.

4 Tom and Mary _____ (watch TV) in the afternoon.

5 Answer about yourself. Use short forms.

1 Do you always wash your face in the morning? _____

2 Do you sometimes watch TV in the afternoon? _____

3 Does your mother get up at 8:00 every day? _____

4 Does your father sleep at 11:00 at night? _____

5 Do your friends study every day? _____

1 Which month is first? Number (1-12) and discuss. Then, listen and check.

February December January April
 August November March May
 July June September October

2 Which months belong to which season? Write and discuss.

winter

summer

spring

autumn

3 Listen and read.

Grammar

Present Simple (months and seasons)

in + month e.g. My birthday is **in** May.
in + the season e.g. I go swimming **in** the summer.

4 Read and answer with the seasons.

When do you...

eat ice cream?

In the _____

go swimming?

go skiing?

have your birthday party?

start school?

finish school?

wear a jumper?

5 Read and complete. Use the Present Simple.

1 Sam and Ben _____ (go) swimming in August.

2 Laura _____ (not / wear) a jumper in the summer.

3 The children _____ (not / eat) ice cream in the winter.

4 _____ you _____ (go) to school in July? No, we don't.

5 _____ Mary _____ (ride) her bike in the spring?

Yes, she does.

6 Say with your partner. Then, write sentences.

It sometimes rains in the spring.

It	always	snows		autumn.
We	sometimes	rains		winter.
I	never	go skiing	in the	spring.
		go swimming		summer.
		eat ice cream		
		ride / bike		
		do / homework		
		read books		

1 What's the time? Match and discuss. Then, listen and check.

It's half past one.

It's a quarter to one.

It's a quarter past one.

It's one o'clock.

2 Read and draw the time.

- 1 It's half past four. 2 It's a quarter to nine. 3 It's seven o'clock. 4 It's a quarter past eleven.

3 Listen and read.

On Sunday night...

Greg go to bed. It's a quarter to twelve. You can play again at the weekend.

On Monday morning...

Grammar

Prepositions of time on / in / at

at + time	e.g. I go to school at 8:00 o'clock.	on + days of the week	e.g. I visit my friends on Saturdays.
at + the weekend	e.g. She goes to the park at the weekend.	in + the morning / afternoon / evening	
at + night	e.g. They watch TV at night.	e.g. They watch TV in the afternoons.	

4 Read and write in, on, at.

1
 Jill cleans her bedroom _____ the weekend.

2 He brushes his teeth _____ the morning.

3
 Joanna and Karen study _____ seven o'clock.

4 George watches TV _____ the afternoon.

5
 They go to the cinema _____ Fridays.

6 It's my birthday _____ Saturday.

5 Read, look and complete with the time.

1 Jim gets up at _____
(7:45) in the morning.

2 Jim has lunch at _____
(2:15) on Mondays.

3 Jim listens to music at _____
(6:00) in the afternoon.

4 Jim sleeps at _____
(10:30) on Saturdays.

6 Complete about yourself. Use phrases with at..., in..., on...

1 I listen to music _____

2 I go to school _____

3 I don't have school _____

4 I don't sleep _____

1 Which words / phrases do you know? Match and discuss. Then, listen and check.

work

go shopping

take photos

have a guitar lesson

2 Listen and read.

Anna loves photos. She takes photos of animals at the weekends. It's lots of fun.

But now she isn't taking photos. She's running!

Grammar

Time expressions

Present Simple

in the morning / afternoon etc.
on Mondays / Sundays etc.
every day / week etc.
always / sometimes / never

Present Progressive

now

Anna always goes to the cinema **on Saturdays** but **now** she's watching a DVD at home.

3 Complete with the Present Simple or the Present Progressive.

1 I _____ (go) shopping with my sister on Saturdays.

2 George _____ (have) a guitar lesson now.

3 David always _____ (work) in the afternoon.

4 Tom _____ (feed) his dog every day.

5 The children _____ (draw) a picture now.

6 I _____ (take) photos now.

4 Put the words in the correct order.

1 doesn't on She Sundays study

2 riding now bikes They their aren't

3 you go Do shopping the morning in

_____ ?

4 guitar Is having now he a lesson

_____ ?

5 Answer about yourself.

1 Do you study in the afternoons?

2 Do you go swimming in the summer?

3 Does your mother go shopping on Saturdays?

4 Are you riding a bike now?

5 Are your friends having a lesson now?

6 Is your father playing football now?

Spelling Check

1 What's the missing letter?

1 dra ____ ash ____ atch

2 take ____ hotos get u ____ slee ____

3 mak ____ f ____ ed phon ____

4 wa ____ k turn ____ eft a ____ ways

1

2

3

4

PHONICS

2 Listen and circle the e sound. Then, sing.

A big red hen

Lucy's got a big red head
And a big red hen, and a big red hen.

Lucy's got a big red head
And a very big red hen.

Lucy's got a big red egg
On her big red head, on her big red head.
Lucy's got a big red egg
And another big red hen.

3 Write the words and complete the sentence. Then, say it as fast as you can.

Zen has got a ____ and ____ h ____.

4 Read.

writing corner

We use **CAPITAL** letters for:

- names e.g. John
- days of the week e.g. Monday
- months e.g. January
- countries e.g. Turkey
- special days e.g. New Year's Day
- to begin a sentence e.g. This is my dog, Max.
- the word 'I'. e.g. I am a doctor.

5 Correct with capital letters where necessary.

- 1 my name is anna.
- 2 it is christmas.
- 3 tim's birthday is in may.
- 4 my favourite days are saturday and sunday.
- 5 i come from australia.

6 Now write about you!

Where do you come from?

What are your favourite days?

What's your friend's name?

When is your birthday?

What's your favourite time of the year?
(Birthday, New Year's Day, etc.)

My _____

His / Her _____

In _____

1 Look and write.

2 Look and write. Use the Present Progressive.

1
 He is studying. _____
He isn't studying. _____
He is sleeping. _____

3
 She is drawing. _____

2
 She is phoning a friend. _____

4
 They are working. _____

3 Read and answer.

What do you do on Saturdays?

We get up at 9:00 o'clock. I have a guitar lesson in the morning. Tom goes shopping on Saturday morning. We have lunch at 1:30. Then, we do our homework and watch TV. We usually go to the cinema with our friends in the afternoon. We sleep at 10:00 o'clock.

Jim Tom

- 1 Do they get up at 9:00 o'clock? _____
- 2 Does Jim make a cake in the morning? _____
- 3 Does Tom go shopping in the morning? _____
- 4 Do they have lunch at 2:00 o'clock? _____
- 5 Do they go to the cinema with their mother? _____
- 6 Do they sleep at 10:00 o'clock? _____

4 Read and complete. Use the Present Simple or the Present Progressive.

- 1 Jill _____ (phone) her friend now.
- 2 My brother _____ (take) photos on Sundays.
- 3 _____ you _____ (talk) to Mary now?
- 4 _____ Fay _____ (work) every day?
- 5 I _____ (not / have) a guitar lesson on Tuesdays.
- 6 The children _____ (make) a cake now.

5 Read and complete. Use on, in, at.

- 1 I get up _____ 7:30 in the morning.
- 2 My mother feeds our dog _____ the afternoon.
- 3 We don't have school _____ the summer.
- 4 Mary's birthday is _____ December.
- 5 Tom doesn't work _____ Sundays.
- 6 The children sleep _____ 10 o'clock _____ night.

6 Task-based activity

Choose a month, write about it and draw pictures. Then, make a calendar with your class.

December

In December you go skiing in the mountains. You can make snowmen or play with the snow!

1 Listen and draw lines. There is one example.

2 Read the questions. Listen and write.

e.g. What is the girl's name?

Beth.

1 How old is she?

2 What season is her birthday in?

3 What month is it in?

4 What's the name of her school?

5 What time does she go to school?

3 Listen and tick (✓) the box.

1 What's Anne doing?

A

B

C

2 What does the girl do every day?

A

B

C

3 What time is it?

A

B

C

4 Use the object cards and talk about the picture.

1 Match. Then, listen and check.

20 40 60 80 100
30 50 70 90

ninety sixty twenty forty thirty
 one hundred fifty eighty seventy

- 21 twenty-one
- 22 twenty-two
- 23 twenty-three
- 24 twenty-four
- 25 twenty-five
- 26 twenty-six
- 27 twenty-seven
- 28 twenty-eight
- 29 twenty-nine

2 Listen and read.

Grammar		Plurals	
Regular plurals		Irregular plurals	
a girl	→ two girls	a person	→ people
a baby	→ three babies	a child	→ children
a boy	→ four boys	a man and a woman	→ men and women
How many apples are there?	There are twenty apples.		
How many books have you got?	I've got ten books.		

3 Look at the numbers and write the words.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

4 Read and write the plurals.

- 1 There are thirty _____ (child) in my class.
- 2 There are two _____ (man) in the supermarket.
- 3 The _____ (baby) are happy.
- 4 Those _____ (woman) are tall.
- 5 We've got twenty _____ (apple).
- 6 These _____ (boy) are playing basketball.

5 Answer about yourself.

- 1 How many children are there in your English class?

- 2 How many are boys?

- 3 How many are girls?

- 4 How many brothers / sisters have you got?

1 Which words do you know? Match and discuss. Then, listen and check.

pear

apricot

watermelon

strawberry

grapes

cherry

peach

2 Listen and read.

Have some fruit, Greg. There's a watermelon, some peaches and some strawberries in the bag.

Mmm... I like strawberries! Oh no!

Grammar

a / an / some

a pear

some pears

a watermelon

some watermelons

an apricot

some apricots

peach

peaches

cherry

cherries

strawberry

strawberries

a / an + singular countable nouns

some + plural countable nouns

3 Read, look and write a / an or some. Then, write the numbers 1-6.

- 1 _____ some _____ grapes
- 2 _____ _____ peach
- 3 _____ _____ cherries
- 4 _____ _____ watermelon
- 5 _____ _____ apricot
- 6 _____ _____ strawberries

4 Look, draw and colour your favourite fruit. Then, write and say with your partner.

In the basket there's a watermelon and an apple. There are some cherries and some pears, too.

In the basket _____

1 Which words do you know? Match and discuss.
Then, listen and check.

sugar

butter

flour

milk

eggs

cake

2 Listen and read.

OK Greg. I've got some butter, some milk and some eggs. Is there any flour for the cake?

Yummy!

The cake! Oh no!!!

Yes.

Grammar

some / any

There are **some** eggs in the cake.
Are there **any** eggs in the cake?
There **aren't any** eggs in the cake.

There is **some** milk.
Is there **any** milk?
There **isn't any** milk.

Uncountable nouns

milk flour
sugar butter

We use **some** and **any** with **plural countable nouns** and with **uncountable nouns**.
We use **some** in affirmative sentences. We use **any** in questions and negative sentences.

3 Read and circle.

- 1 There aren't **some** / **any** apples on the table.
- 2 Is there **some** / **any** flour in the cake?
- 3 There's **some** / **any** sugar in the cake.
- 4 There isn't **some** / **any** butter in the fridge.
- 5 Are there **some** / **any** tomatoes in the salad?
- 6 There are **some** / **any** oranges in the bag.

4 Look and write.

1 Is there any butter?

2 Is there any milk?

3 Are there any peaches?

4 Are there any strawberries?

5 What's in your fridge? Write.

There	is / isn't are / aren't	some any	eggs milk butter	peaches tomatoes cherries	in my fridge.
-------	----------------------------	-------------	------------------------	---------------------------------	---------------

- 1 _____
- 2 _____
- 3 _____
- 4 _____

1 Which words do you know? Match and discuss.
Then, listen and check.

notebook board game ruler clock pencil case euros / dollars

2 Listen and read.

I've got ten euros.

Nice balloons. How much are they?

They're ten euros.

I like that teddy bear. How much is it?

It's eighteen euros.

Wow!

Grammar

How much...?

How much is it?
It's twelve euros.

How much are they?
They're ten dollars.

3 Look and write the questions. Use **How much is it / How much are they.**

1 _____ ?

They're four euros.

2 _____ ?

It's twenty dollars.

3 _____ ?

It's eighteen euros.

4 _____ ?

They're twelve euros.

5 _____ ?

They're seventy dollars.

6 _____ ?

It's five euros.

4 Look and answer the questions. Use **It's / They're...euros.**

1 How much are the board games?

They're twenty euros.

4 How much is the computer game?

2 How much are the notebooks?

5 How much are the pencil cases?

3 How much is the clock?

6 How much are the rulers?

23

Object pronouns

1 Which words do you know? Match and discuss. Then, listen and check.

look

listen

taste

smell

touch

2 Listen and read.

Grammar		Object pronouns					
Subject Pronouns		Object Pronouns		Subject Pronouns		Object Pronouns	
Singular				Plural			
I	→	me		we	→	us	
you	→	you		you	→	you	
he	→	him		they	→	them	
she	→	her					
it	→	it					

We use **Object pronouns** as objects of verbs. They always go after verbs or prepositions. They replace nouns in order to avoid repeating them.

3 Look and write. Use the verbs in the lesson.

+

_____ Look _____ at the _____ photos. _____

+

_____ to _____

+

_____ the _____

+

_____ the _____

+

_____ the _____

4 Read and circle.

- 1 Listen to your mother. Listen to **him** / **her**.
- 2 Play with your brother. Play with **us** / **him**.
- 3 Brush your teeth. Brush **us** / **them**.
- 4 I'm climbing a tree. Look at **him** / **me**.
- 5 Open the door. Open **it** / **them**.

5 Write the object pronouns. me him her it us you them

- 1 Those are my trainers. Don't wear _____.
- 2 Bob's dancing. Dance with _____.
- 3 This is your milkshake. Drink _____.
- 4 She's wearing a yellow dress. I can see _____.
- 5 We're playing basketball. You can play with _____.
- 6 It's my birthday today. You can visit _____ at six o'clock.
- 7 You and Bill are playing volleyball. Can I play with _____ ?

1 Which sentences do you know? Match and discuss. Then, listen and check.

You must be quiet.

You must listen to the teacher.

You must be at school at 9:00.

You mustn't chew gum in class.

You mustn't eat in class.

You mustn't write on the desk.

2 Listen and read.

You must be at school at 8:30.
You mustn't eat in the museum.

Grammar

Must / Mustn't

Affirmative

I must eat.
You must eat.
He must eat.
She must eat.
It must eat.
We must eat.
You must eat.
They must eat.

Negative

I mustn't eat.
You mustn't eat.
He mustn't eat.
She mustn't eat.
It mustn't eat.
We mustn't eat.
You mustn't eat.
They mustn't eat.

Questions

Must I eat?
Must you eat?
Must he eat?
Must she eat?
Must it eat?
Must we eat?
Must you eat?
Must they eat?

We use **must** to express obligation.

We use **mustn't** to express prohibition.

3 Read and circle **must** / **mustn't**.

- 1 Paul and John **must** / **mustn't** do their homework every day.
- 2 Be quiet children. You **must** / **mustn't** talk in the museum.
- 3 It's 9 o'clock. You **must** / **mustn't** go to bed.
- 4 The baby is sleeping. You **must** / **mustn't** listen to music.
- 5 It's cold. They **must** / **mustn't** wear their jackets.

4 Look at the picture and write what the children **mustn't** do in class.

- 1 Suzy mustn't write on the desk.
- 2 Helen and Jill _____
- 3 Peter _____
- 4 Gary, John and Bill _____

5 What **must** / **mustn't** you do in class? Discuss with your partner.

What **must** you do in class?

I **must** listen to the teacher.

must
mustn't

- listen to the teacher
- eat in class
- be quiet
- chew gum in class
- write on the desk
- play football in class
- listen to music
- be at school at...

Spelling Check

1 Which letters are in all the words?

- | | | | | | |
|-----------|------------|------------|--------------------------|--------------------------|--------------------------|
| 1 peach | cake | watermelon | <input type="checkbox"/> | <input type="checkbox"/> | |
| 2 apricot | chew gum | school | <input type="checkbox"/> | | |
| 3 ruler | flour | euros | <input type="checkbox"/> | <input type="checkbox"/> | |
| 4 pear | strawberry | teacher | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

PHONICS

2 Listen and circle the **I** sound. Then, sing.

Willy the fish

Willy the fish is in the sink.
 Bubble, bubble, bubble.
 Wink, wink, wink.
 He's in the sink, he's in the sink.

Willy the fish likes drinking milk.
 Bubble, bubble, bubble.
 Wink, wink, wink.
 He likes his milk, he likes his milk.

3 Look and circle the words in the grid. Then, write and say them.

A	C	A	P	R	I	C	O	T
W	Q	R	U	V	D	G	H	M
F	P	E	N	C	I	L	M	I
I	R	B	L	K	O	G	J	L
S	L	Y	P	T	X	A	I	K
H	A	Z	Q	W	S	D	J	N

 4 Read.

writing corner

Questions end with a **question mark (?)**.

e.g. What's your name?

Do you always get up at 7:00?

Sentences that express surprise, happiness or anger end with an **exclamation mark (!)**.

e.g. Happy Birthday!

Be quiet!

 5 Add question marks (?) or exclamation marks (!).

- 1 How old are you
- 2 You mustn't eat in the museum
- 3 How many euros have you got
- 4 Don't chew gum in class
- 5 Are there any eggs in the cake

 6 Now complete the sentences and get your partner to add question marks (?) or exclamation marks (!).

What _____

You mustn't _____

Don't _____

Is _____

1 Read and circle the odd word.

- 1 Fruit → watermelon apricot bread cherry peach pear
 2 Food → flour trainers sugar butter eggs cake
 3 In the classroom → notebook ruler pencil case pen rubber milk
 4 Toys → board game doll robot bike clock ball
 5 Senses → smell eat touch listen taste look

2 Read and write the plurals.

- 1 There are twenty _____ children _____ (child) in my class.
 2 There are three _____ (baby) on the bed.
 3 There are five _____ (woman) at the beach.
 4 There are a lot of _____ (person) at the cinema.
 5 There are seven _____ (boy) in the karate class.
 6 There are fifty _____ (cherry) in the basket.
 7 There are three _____ (peach) on the tree.
 8 There are two _____ (ruler) in my pencil case.

3 Read and match.

- | | |
|------------------------------|-----------------------|
| 1 It's hot, open the window. | a Listen to them. |
| 2 We're playing volleyball. | b Help her. |
| 3 I'm swimming. | c Can I eat with you? |
| 4 She's cooking. | d Play with us. |
| 5 They're talking. | e Open it, please. |
| 6 You're eating. | f Swim with me. |

4 Look and write a / an or some. Then, match.

- _____ some sugar _____ eggs _____ apricot _____ cherries
 _____ cake _____ clock

5 Look, read and answer the questions. Use **some / any**.

- 1 Are there any eggs?
Yes, there are some eggs. _____
- 2 Is there any butter?

- 3 Are there any cherries?

- 4 Is there any flour?

- 5 Are there any peaches?

- 6 Is there any milk?

6 Look, read and write **How much is / are?** Then, answer.

- 1 How much is _____ the skirt?
It's _____ thirty five euros.
- 2 _____ the trainers?
They're _____
- 3 _____ the jumper?
It's _____
- 4 _____ the hat?
It's _____
- 5 _____ the scarf?
It's _____
- 6 _____ the trousers?
They're _____

7 **Task-based activity**

What rules would you like for your classroom? Discuss and make a rules poster.

RULES IN THE CLASSROOM

- We must...**
- 😊 listen to the teacher
 - 😊 eat in class
 - 😊 play board games

- We mustn't...**
- 😞 do homework
 - 😞 do tests

1 Look and read. Put a tick (✓) or a cross (X) in the box.

- e.g.
 You must be quiet. 3
 They must be at school at nine.
- 1
 This is a clock. 4
 There are four men.
- 2
 There are twelve pencils on the desk. 5
 This is twenty euros.

2 Look and read. Write Yes or No.

e.g. The children are chewing gum.
Yes.

- 1 The boy and the girl are playing a board game. _____
- 2 The women are eating watermelon. _____
- 3 There are eggs on the table. _____
- 4 The boys are writing on the desk. _____
- 5 There are eight people in the house. _____

3 Look at the pictures and the letters. Write the words.

e.g.

p e a c h

2

1

3

4 Read the story. Look at the pictures and the example. Write one-word answers.

What am I?

Children love me. I have got (e.g.) flour

(1)
 , (2)

(3)
 , (4) and

inside me. I (5)
 great.

I (6)
 great!

What am I?

I am a _____

5 Look at the picture and read the questions. Write one-word answers.

e.g. How much is the notebook? It's 3 / three euros.

1 How many pencils are there? There are _____.

2 Where are the pencil cases? They're _____ the desks.

3 Who is listening to music? The _____.

4 What are the girls doing? They're _____.

5 Who is closing the window? The _____.

1 Which phrases do you know? Match and discuss. Then, listen and check.

a good swimmer a fat man an old woman a bad swimmer a thin man

2 Listen and read.

Grammar		Comparative Form	
Adjectives	Comparative Form	Irregular	
old	older	Adjectives	Comparative Form
big	bigger	good	better
happy	happier	bad	worse

We use the **Comparative form** to compare two people, animals or things. An adjective in the comparative form is usually followed by the word **than**.

3 Look and write. Use the comparative form of the adjectives and than.

1 The red fish is _____ bigger than _____ (big) the green fish.

2 Tom is _____ (bad) Jim at basketball.

3 Zuzu is _____ (short) Zippa.

4 Max is _____ (old) Helen.

5 Fay is _____ (good) Jill at swimming.

6 Ted is _____ (happy) Stacey.

4 Look at the pictures, spot the differences and complete.

Use **small old thin tall fat long** in the comparative form.

1 In picture 1 the father is _____ than in picture 2.

2 In picture 1 the rabbit is _____ than in picture 2.

3 In picture 1 the car is _____ than in picture 2.

4 In picture 2 the boy is _____ than in picture 1.

5 In picture 2 the turtle is _____ than in picture 1.

6 In picture 2 the girl's hair is _____ than in picture 1.

1 Which phrases in bold do you know? Match and discuss. Then, listen and check.

Tommy is the **youngest** boy of the three.

Paul is the **best** runner of the three.

The whale is the **biggest** animal of the three.

Kelly is the **happiest** girl of the three.

Mike is the **worst** runner of the three.

2 Listen and read.

Grammar

Superlative form

Adjectives

Comparative

Superlative

big	bigger	the biggest
happy	happier	the happiest
sad	sadder	the saddest
fast	faster	the fastest
slow	slower	the slowest
small	smaller	the smallest

Irregular

Adjectives

Comparative

Superlative

good	better	the best
bad	worse	the worst

Sue's got **long** hair.
Sally's got **longer** hair **than** Sue.
Lucy's got **the longest** hair in the class.

We use the **superlative form** to compare one person, animal or thing with several of the same kind. The article **the** comes before an adjective in the superlative form.

3 Look, read and answer.

- 1 Who's the shortest? _____
- 2 Who's the oldest? _____
- 3 Who's the best? _____
- 4 Who's the worst? _____
- 5 Who's the youngest? _____
- 6 Who's got the longest hair? _____

4 Read and write the comparative or superlative form.

- 1 My tortoise is _____ (slow) than my rabbit.
- 2 Jane's hair is the _____ (long) in the class.
- 3 The whale is the _____ (big) of all the animals.
- 4 A hamster is _____ (small) than a cat.
- 5 The baby is the _____ (young) in the family.
- 6 Lisa is a _____ (good) runner than Nick.
- 7 Sue is the _____ (happy) child in the class.

5 Draw your family and answer.

- 1 Who's the tallest in your family?

- 2 Who's the youngest in your family?

- 3 Who's the fastest in your family?

- 4 Who's the thinnest in your family?

1 Which words do you know? Match and discuss.
Then, listen and check.

funfair

circus

beach

home

shopping centre

restaurant

2 Listen and read.

Grammar

Past Simple of 'be'

Affirmative	Negative	Questions	Short Answers
I was	I wasn't	Was I?	Yes, you were. / No, you weren't.
You were	You weren't	Were you?	Yes, I was. / No, I wasn't.
He was	He wasn't	Was he?	Yes, he was. / No, he wasn't.
She was	She wasn't	Was she?	Yes, she was. / No, she wasn't.
It was	It wasn't	Was it?	Yes, it was. / No, it wasn't.
We were	We weren't	Were we?	Yes, you were. / No, you weren't.
You were	You weren't	Were you?	Yes, we were. / No, we weren't.
They were	They weren't	Were they?	Yes, they were. / No, they weren't.

Time Expressions

last night

last Monday ... Sunday

yesterday morning, afternoon

We use the **Past Simple** for actions which began and ended in the past, or to describe situations in the past.

3 Read and circle.

- 1 Polly and Ken **was** / **were** at the cinema last night.
- 2 Nicky **was** / **were** at the zoo yesterday.
- 3 Jason and I **was** / **were** at the park last Sunday.
- 4 John and Mike **was** / **were** at the funfair last Friday.
- 5 The clown **was** / **were** at the circus.
- 6 I **was** / **were** at the beach yesterday morning.

4 Look, read and write.

1 Was Kate at the funfair yesterday?

2 Were Lisa and Tim at a restaurant last night?

3 Was Tina at home last night?

4 Were Carol and Mark at school yesterday morning?

5 Were you at the shopping centre last Monday?

5 Read and write was / were or wasn't / weren't.

A Last Monday, Greg and Anna (1) weren't at home. They (2) _____ at the zoo. There (3) _____ monkeys, elephants and tigers there, but there (4) _____ any flamingoes.

B (5) _____ their friends Sally and Jim there too?

A Sally (6) _____ with them but Jim (7) _____. He (8) _____ at home with his brother.

B (9) _____ Spot, their dog, at the zoo?

A Yes, he (10) _____.

6 Write where you were last Monday and yesterday afternoon.

1 Which words / phrases do you know? Match and discuss.
Then, listen and check.

watch a film

phone

stay at home

play computer
games

laugh

2 Listen and read.

Yesterday, Anna and Greg visited their friends. They talked and listened to music. Then, they watched a film and laughed a lot. It was fun!

Grammar

Past Simple of regular verbs

Affirmative

I watched	We watched
You watched	You watched
He watched	They watched
She watched	
It watched	

laugh	→	laughed
stop	→	stopped
dance	→	danced

3 Look and complete. Use the Past Simple.

stay play watch laugh phone brush

- 1 Matt and Julie _____ a film last night.
- 2 Tom _____ his teeth last night.
- 3 Stacy _____ the doctor yesterday morning.
- 4 We played with the clown and _____ a lot.
- 5 The children _____ tennis yesterday.
- 6 Tina _____ at home last night.

4 Look, read and complete. Use the Past Simple.

be dance play laugh listen watch

Eve's birthday party (1) _____ last Saturday. The children (2) _____ to music and (3) _____. Then, they (4) _____ the clown and (5) _____ a lot. Some children (6) _____ board games. It was a great party. At twelve o'clock Eve's mother cleaned the house.

1 Which phrases do you know? Match and discuss.
Then, listen and check.

clean my room

brush my hair

listen to a CD

water the flowers

visit a museum

2 Listen and read.

Grammar

Past Simple

Negative

I didn't listen.
You didn't listen.
He didn't listen.
She didn't listen.
It didn't listen.
We didn't listen.
You didn't listen.
They didn't listen.

Questions

Did I listen?
Did you listen?
Did he listen?
Did she listen?
Did it listen?
Did we listen?
Did you listen?
Did they listen?

Short answers

Yes, you did. / No, you didn't.
Yes, I did. / No, I didn't.
Yes, he did. / No, he didn't.
Yes, she did. / No, she didn't.
Yes, it did. / No, it didn't.
Yes, you did. / No, you didn't.
Yes, we did. / No, we didn't.
Yes, they did. / No, they didn't.

3 Read and write the negative.

1 Sam visited the museum last Monday.

Sam didn't visit the museum last Monday.

2 Beth and Lisa watered the flowers yesterday.

3 Tammy and I cleaned our rooms last Sunday.

4 Brenda brushed her hair yesterday morning.

4 Read and give short answers.

Claire

Last Sunday I visited my friend Tina. We played computer games. Then, we listened to her new CDs and danced. In the afternoon, we walked to the park with her brother Tony and in the evening, we watched a funny film and laughed a lot. It was great.

1 Did Claire play computer games with Tina?

3 Did Tina's brother walk to the park with them?

2 Did they water the flowers?

4 Did they watch a sad film?

5 Ask your partner what he / she did last weekend.

Did you

- go to the cinema...
- visit the museum...
- clean your room...
- listen to your CDs...
- dance...
- play in the park...
- water your flowers...
- watch a film...

?

Did you go to the cinema last Saturday?

No, I didn't.

1 Which words / phrases do you know? Match and discuss. Then, listen and check.

eat

ride a bike

go to the gym

drive

swim in the pool

run

2 Listen and read.

Diary

Dear diary,

Yesterday Anna and I went to the gym. We didn't eat breakfast.

At the gym, we rode bikes, ran and ran and swam in the pool. We were very tired.

Later, we went home and ate, ate and ate.

Grammar

Past Simple of irregular verbs

Infinitive

Past Simple

Infinitive

Past Simple

do

did

run

ran

fly

flew

sing

sang

get

got

sit

sat

go

went

stand

stood

have

had

swim

swam

make

made

take

took

read

read

wear

wore

ride

rode

write

wrote

3 Look, choose and write. Use the Past Simple.

go swim eat sleep drink drive

1 Derek's father
 _____ him to school.

2 Derek
 _____ spaghetti and _____ juice for lunch.

3 Later Derek
 _____ to the gym.

4 At the gym he _____
 in the pool.

5 Derek
 _____ at nine o'clock.

4 Write four sentences.

I

My mother / father

My friend

My brother / sister

My cousin

ride / bike

eat...

drink...

drive to...

swim...

sleep...

make...

go to the...

read...

yesterday.

last week.

last Monday.

yesterday morning.

I rode my bike last Monday.

Four blank lines for writing sentences.

Spelling Check

1 Look and complete.

th tt ch

_____ in

wat _____ TV

fa _____ er

ea ai au

l _____ gh

cl _____ n

funf _____ r

nn oo tt

g _____ d

be _____ er

thi _____ er

PHONICS

2 Listen and circle the Δ sound. Then, sing.

A funny uncle

I've got a funny uncle.

He's tall and fat.

Look at his duck.

It really can jump.

I've got a funny cousin.

Her name is Ruth.

She's under the umbrella.

And she's got one tooth.

3 Say the words. Circle the ones with the Δ sound.

4 Read.

writing corner

We use **adjectives** to make sentences more interesting.

e.g. A flower → A **red** flower.

The computer game → The **best** computer game.

5 Add the adjectives in brackets to the sentences.

1 That's my uncle. _____ (funny)

2 Look at her duck. _____ (fat)

3 He's a man. _____ (young)

4 This is a shopping centre. _____ (big)

5 She's a swimmer. _____ (bad)

6 Look and write about the following.

It's a fat bird.

1 Look, read and complete the table.

Adjective	Comparative	Superlative
1 <u>good</u>	better	<u>the best</u>
2 _____	_____	the happiest
3 _____	bigger	_____
4 young	_____	_____
5 _____	_____	the thinnest

2 Now write the opposite of each adjective from activity 1 and match.

1 bad 2 _____ 3 _____ 4 _____ 5 _____

3 Read, look and answer.

1 Were Kelly and Eve at the funfair on Saturday?

2 Was Greg at the circus yesterday?

3 Were Jim and Alex at the restaurant on Sunday?

4 Was Mary at home last night?

5 Were Angie and John at the beach yesterday?

4 Read, look and write.

1
 Tom went to the gym yesterday morning.
He didn't go to the gym yesterday morning.
He swam yesterday morning.

2
 They drank water last night.

3
 Jim phoned a friend yesterday evening.

4
 George cleaned his room last Sunday.

5
 The children watched a film at 10:00 o'clock last night.

5 Task-based activity

Read. Then, make a news broadcast.

Yesterday, Lisa went to the museum. At one o'clock she went to a restaurant. She ate pizza and drank orange juice. In the evening, she played a board game with her brother. She slept at half past nine.

1 Listen and draw lines. There is one example.

2 Listen and tick (✓) the box. There is one example.

Example

Where did Tom go?

A B C

2 What did Sam and Bob do?

A B C

1 What did Lisa do?

A B C

3 Where did Mary go?

A B C

3 Listen and colour. There is one example.

4 Use the object cards and talk about the picture.

smart 3

is a new Primary grammar and vocabulary series of six books.

Key Features:

- Vocabulary practice
- Grammar boxes
- Colourful and amusing illustrations
- Oral activities / songs
- Revision units
- Spelling and writing techniques
- Lively material for learning phonics
- Skills development (Reading and Writing / Speaking and Listening)

Components:

- Student's Book
- Interleaved Teacher's Book
- Class CD

ISBN: 978-960-443-248-6

9789604432486