

Get Set Go!

Workbook

5

Liz Driscoll

UNIT 1

1 Complete Adam's letter to his penfriend

got had made played slept stayed took travelled went went

Dear Mary

How are you? I am fine.

We got home three days ago after our holiday.

We _____ a great time!

We _____ to the seaside. We _____ in a hotel for a week.

We _____ by train. I _____ some photos of Dad on the train. He _____ all the way!

We _____ on the beach every day. I _____ swimming in the sea. Edward _____ a sand castle.

Did you have a good holiday? Write and tell me about it!

Adam

2 Complete the sentences

- 1 They didn't go to the country.
- 2 Edward didn't _____ cycling.
- 3 They didn't _____ in a caravan.
- 4 Echo didn't _____ with them.
- 5 They didn't _____ by car.

3 Write questions for your friend

QUESTIONS

1	Did you _____	?
2	Did you _____	?
3	Did you _____	?
4	Did you _____	?
5	Did you _____	?
6	Did you _____	?

4 Answer your friend's questions

ANSWERS

1	_____
2	_____
3	_____
4	_____
5	_____
6	_____

5 Write about your friend's holiday

1	My friend _____
2	_____
3	_____
4	_____
5	_____
6	_____

6 Odd one out

- 1 caravan country hotel tent _____
- 2 cousin farm mum sister _____
- 3 car photo plane train _____
- 4 beach cycling riding swimming _____

7 Write the words in order

- 1 go where on you holiday did Where did you go on holiday?
- 2 did stay where you _____ ?
- 3 how there did stay you long _____ ?
- 4 you how there did go _____ ?
- 5 with who go you did _____ ?
- 6 home when did get you _____ ?

8 Write about your holiday

I went to the seaside.

I didn't go to the seaside.

- 1 I _____ to the seaside.
- 2 I _____ in a hotel.
- 3 I _____ with my mum and dad.
- 4 I _____ a good time.
- 5 I _____ with my friends.
- 6 I _____ an ice cream.
- 7 I _____ to bed late.

9 Read and write

I'm sitting on the beach and writing this postcard. The sun is shining and the sky is blue. Yesterday we went to the zoo. Tomorrow we're going on a boat. I'm having a great time!
See you soon.

Richard

We're in London for four days. Yesterday we went to the Tower of London. It was very interesting. We're going home tomorrow. See you next week.

Jill

We're in the country for ten days. We're staying in our tent. It's very small. The weather's OK. It's cool and windy. The sun doesn't shine every day. Yesterday we went for a long walk. I'm tired today! Tomorrow we're going climbing. We're having a lesson with a climbing teacher.

See you soon.

Kevin

10 Complete the sentences

- 1 Richard _____ yesterday.
- 2 He _____ tomorrow.
- 3 Jill _____ yesterday.
- 4 She _____ tomorrow.
- 5 Kevin _____ yesterday.
- 6 He _____ tomorrow.

1 Write questions

- 1 What's your name?
- 2 _____ ?
- 3 _____ ?
- 4 _____ ?
- 5 _____ ?
- 6 _____ ?

Adam Smith.
 16 Park Road.
 3 - double 1 - 7 - 0 - 8.
 May the thirteenth.
 I'm ten.
 Yes, I do. Running's one of my favourite hobbies.

2 Match

- 2nd
- 23rd
- 5th
- 8th
- 9th
- 12th
- 14th
- 17th
- 20th
- 26th
- 30th
- 31st

- eighth
- fifth
- fourteenth
- ninth
- second
- seventeenth
- thirtieth
- thirty-first
- twelfth
- twentieth
- twenty-sixth
- twenty-third

3 Match and write

1 Do you like swimming?

Yes, I do.

2 _____ ?

No, I don't.

3 _____ ?

4 _____ ?

5 _____ ?

YES

NO

YES

NO

YES

NO

YES

NO

YES

NO

4 Write about you

1 name _____

2 age _____

3 address _____

4 phone number _____

5 brothers and sisters _____

6 favourite colour _____

Your Photo

7 hobbies _____

5 Write about you

My name's _____ . I'm _____ .

My _____

6 Read and write

1 Mary's a discus-thrower. She's very strong. She can throw the discus fifty metres.

d

2 Janet's a high-jumper. She's one metre sixty tall but she can jump one metre fifty. That's very high.

3 Sarah's a long-jumper. She can jump more than four metres. Her longest jump is four metres twenty.

4 Karen's a runner. She runs very fast. She can run 800 metres in two minutes.

7 Write about you

1 I can throw _____

2 I can run _____

3 I can _____

4 I _____

QUESTIONS

8 Write questions for your friend

1 What's your _____ ?

2 How _____ ?

3 _____ ?

4 _____ ?

5 _____ ?

6 _____ ?

7 _____ ?

9 Answer your friend's questions

ANSWERS

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

10 Write about your friend

My friend's _____ is _____

UNIT 3

1 Write

1 Here are the _____

2 Here's the _____

3 _____

4 _____

2 Read and write

1 Minnie's put the ringmaster's hat on her head.

b

2 Minnie's climbed onto the acrobats' unicycle.

c

3 Minnie's thrown the juggler's rings into the air.

d

4 Minnie's fallen over the clowns' bucket.

a

a

b

c

d

3 Write

balls brush bucket hat rings rope unicycle whip

balls

4 Write

- 1 Has the ringmaster put his whip on the ground?
- 2 What have the clowns done with their brush?
- 3 Have the acrobats climbed their rope?
- 4 What has the juggler done with her balls?
- 5 Has Bill stayed in his seat?
- 6 What has Minnie done?

No, he hasn't.

5 Read

Circus clowns do many silly things. Some clowns try to paint a wall and cover themselves with paint.

In a favourite trick, they chase each other around the ring with a bucket and fall over. In the end, they throw the bucket at the audience.

But the audience doesn't get wet! There is no water in the bucket. Instead the clowns cover the audience with paper flowers!

6 Look at the pictures and write

- | | | |
|---|--|-------------------|
| 1 | <u>Have the clowns painted the wall?</u> | No, they haven't. |
| 2 | _____? | Yes, they have. |
| 3 | _____? | Yes, they have. |
| 4 | _____? | Yes, they have. |
| 5 | _____? | No, it hasn't. |
| 6 | _____? | Yes, they have. |

7 Read and write

Remember!

I've got wet.

I haven't got wet.

We've got wet.

We haven't got wet.

They _____ wet.

They _____ wet.

He's got wet.

He hasn't got wet.

She's got wet.

She hasn't got wet.

It _____ wet.

It _____ wet.

Have you got wet?

Have _____ got wet?

_____ ?

Has he got wet?

_____ got wet?

_____ ?

Yes, I have.

No, I haven't.

Yes, _____ have.

No, _____ haven't.

Yes, _____.

No, _____.

Yes, he has.

No, he hasn't.

Yes, _____.

No, _____.

Yes, _____.

No, _____.

8 Write

do	done
eat	
fall	
get	
have	
put	

ride
see
spin
take
throw
wear

UNIT 4

1 Complete Helen's letter to her penfriend

did had jumped swallowed swam swung was went

Dear Bobby
 How are you? I'm fine.
 Last week we went to Waterworld with Mum and Dad.
 We _____ a fantastic time! Adam and I _____
 on a tyre across the water. We _____ down a river too.
 It _____ great!

Edward _____ into the water. He _____ a
 lot of water because he can't swim! Have you ever been to a
 water park?

What _____ you do last week? Write and
 tell me about it!

2 Write

- 1 Did Edward swing on a tyre? No, he didn't.
- 2 Did Helen swim down a river? _____
- 3 Did Adam jump into the water? _____
- 4 Did Sally go with her cousins? _____

3 Match and write

1 Who walked across a rope bridge?

Peter.

2 _____ ?

Toby.

3 _____ ?

David.

4 _____ ?

Simon.

5 _____ ?

Ben.

6 _____ ?

William.

4 Write

1 What did Lucy do?

She went down a slide.

2 What did Ellen do?

3 What did Jane do?

4 What did Anne do?

5 What did Clare do?

6 What did Alice do?

5 Choose and write

- 1 She went to Disneyworld in 1996. [She went / She's been]
 2 _____ to a theme park three years ago. [They went / They've been]
 3 _____ to Disneyland three times. [She went / She's been]
 4 _____ to a theme park last year. [He went / He's been]

6 Write

- 1 Have you ever flown a kite? [flew / flown]
 Yes, I _____ my brother's kite last year.
 2 Have you ever _____ fish and chips? [ate / eaten]
 Yes, I _____ them in England last summer.
 3 Have you ever _____ a horse? [ridden / rode]
 Yes, I _____ a horse when I was with my cousin.
 4 Have you ever _____ an elephant? [saw / seen]
 Yes, I _____ one at the zoo a week ago.

7 Write about you

- 1 I've flown _____
 2 I ate _____
 3 I've ridden _____
 4 I saw _____
 5 I've been _____
 6 I went _____
 7 I've _____
 8 I _____

8 Read and write

1 Have you ever been to a zoo?

d

2 When did you go?

3 Who did you go with?

4 What did you do?

5 Did you take any photos?

a I went last year.

b Yes, I did.

c I looked at all the animals.

d Yes, I have.

e I went with my class.

9 Write about you

1 I've never been to _____

2 I've been to _____

I went _____. I _____

3 I've never been to _____

4 I've been to _____

I went _____. I _____

5 I've never been to _____

6 I've been to _____

I went _____. I _____

Revision 1

1 Write

I had a good holiday.

I went with my mum and dad.

We stayed in a hotel.

I didn't make a sand castle.

I didn't take my bike.

We didn't write any postcards.

My favourite colour's blue.

My address is 14 Green Road.

I've never been to England.

I've juggled balls.

I haven't ridden a horse.

I haven't swung on a tyre.

- 1 She had a good holiday.
- 2 He went with his mum and dad.
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____

2 Write about James's last holiday

I go on holiday in August. I go to my aunt's with my brother. My mum takes us there by bus. Then she goes home. We stay with our aunt for two weeks. She takes us to the zoo and to the cinema. We play in her garden and we go swimming in the river. We have a great time and we don't want to go home!

James went on holiday in August. He

Revision 1

3 Complete the answers

- | | |
|-----------------------------------|-----------------------|
| 1 Did Adam have a good holiday? | Yes, <u>he did.</u> |
| 2 Did Edward go cycling? | No, <u>he didn't.</u> |
| 3 Did Helen play on the beach? | Yes, _____ |
| 4 Did Sally go with her cousins? | No, _____ |
| 5 Did you go on holiday? | Yes, _____ |
| 6 Did you go with Adam and Helen? | No, _____ |
| 7 Has Adam been to a water park? | Yes, _____ |
| 8 Has Sally been to Waterworld? | No, _____ |
| 9 Have you jumped into the water? | Yes, _____ |
| 10 Have you been to Waterworld? | No, _____ |

4 Write the words in order

- | | | | | |
|-------------------------------|--|--|-------------------|---------|
| 1 your what's name | | | What's your name? | _____ ? |
| 2 your birthday when's | | | | _____ ? |
| 3 phone what's your number | | | | _____ ? |
| 4 on did where you go holiday | | | | _____ ? |
| 5 have a time did good you | | | | _____ ? |
| 6 on did what do you holiday | | | | _____ ? |
| 7 have seen ever monkey a you | | | | _____ ? |
| 8 you ever a zoo have been to | | | | _____ ? |

5 Write your answers for exercise 4

- | | |
|-------------------|---------|
| 1 My name's _____ | 5 _____ |
| 2 _____ | 6 _____ |
| 3 _____ | 7 _____ |
| 4 _____ | 8 _____ |

UNIT 5

1 Write

2 Read and choose

- 1 a Bill carried Mrs Green's bag for her.
- b Mrs Green carried her bag herself.
- 2 a Bill opened the door for Mrs Green.
- b Mrs Green opened the door herself.
- 3 a Bill put Mrs Green's shopping away for her.
- b Mrs Green put her shopping away herself.

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

3 Write

DOWN ↓

- 1 Shall I feed the cat?
- 2 I'll put your _____ away.
- 3 Shall I put your _____ away?
- 6 I'll make your _____
- 8 Shall I tidy your _____ ?

ACROSS →

- 4 I'll water the plants.
- 5 Shall I lay the _____ ?
- 7 I'll close the _____
- 9 Shall I wash the _____ ?
- 10 I'll open the _____

4 Write

5 Choose and write

- 1 Mrs Green tidied her room herself. [tidied / didn't tidy]
- 2 The nurse _____ Mrs Green's bed for her. [made / didn't make]
- 3 Mrs Green _____ the plants herself. [watered / didn't water]
- 4 The nurse _____ Mrs Green's dishes for her. [washed / didn't wash]
- 5 Mrs Green _____ her cat herself. [fed / didn't feed]
- 6 The nurse _____ Mrs Green's clothes away for her. [put / didn't put]

6 Write the words in order

1 you I'll a for drink make

I'll make a drink for you.

2 I window shall the close

_____ ?

3 I'll the TV switch on

4 clothes shall away I your put

_____ ?

5 you I'll the for room tidy

6 the shall switch light on I

_____ ?

7 Write

BEFORE

AFTER

What has the nurse done?

1 The nurse hasn't put Mrs Green's clothes away.

2 She _____ the room.

3 _____ the window.

4 _____ the TV.

5 _____ a drink for Mrs Green.

6 _____ the light.

UNIT 6

1 Write

Earth

north

2 True (✓) or false (X)?

- 1 The Earth is flatter at the top and the bottom.
- 2 Asia is bigger than Africa.
- 3 The Earth is nearer than Venus to the Sun.
- 4 The Sun is larger than the Earth.
- 5 The Moon is bigger than the Sun.
- 6 Mercury is nearer than the Moon to the Earth.

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

3 Match

- | | |
|----------------------------|--------------------|
| a twenty millimetres | twenty centimetres |
| b two hundred centimetres | two kilometres |
| c two thousand metres | twenty metres |
| d two hundred millimetres | two metres |
| e two thousand centimetres | twenty kilometres |
| f twenty thousand metres | two centimetres |

4 Write

- | | | |
|----------------------------|---|--------------------------|
| a thirty millimetres | = | <u>three centimetres</u> |
| b _____ | = | four centimetres |
| c five hundred centimetres | = | _____ |
| d _____ | = | six metres |
| e seven thousand metres | = | _____ |
| f _____ | = | eight kilometres |

5 Complete the questions

- | | |
|--|------------------------|
| 1 <u>How far</u> is Mercury from the Sun? | 57,900,000 kilometres |
| 2 _____ does it take Venus to go around the Sun? | 225 days |
| 3 _____ is Mercury? | 350°C |
| 4 _____ is it across the Equator of Venus? | 12,100 kilometres |
| 5 _____ does it take Mercury to go around the Sun? | 88 days |
| 6 _____ is Venus from the Sun? | 108,200,000 kilometres |
| 7 _____ is it across the Equator of Mercury? | 4,874 kilometres |
| 8 _____ is Venus? | 480°C |

6 Write the numbers

- a five hundred and two thousand and six 502,006
- b eight thousand, four hundred _____
- c six million, six hundred thousand _____
- d twelve thousand, one hundred and one _____
- e one hundred and seventeen thousand _____
- f nine hundred and ninety-two _____
- g eight hundred and eight million _____
- h four hundred and five _____

7 Find the words and write

city city city city wall ro ce o ce ann lakelakk mount
 mountain island nd ariv river rebuild dig building id
 iser desertl wat re water fall fl l for res forest hol hill

1 city

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

11 _____

12 _____

8 Complete the sentences

- 1 The highest capital city is three thousand, six hundred and fifty-eight metres high.
- 2 The _____ is eight thousand, eight hundred and forty-eight metres high.
- 3 The _____ is eight million, four hundred thousand square kilometres.
- 4 The _____ is four hundred and forty-three metres tall.
- 5 The _____ is nine hundred and seventy-nine metres high.
- 6 The _____ is eleven thousand, five hundred and twenty-four metres deep.
- 7 The _____ is two thousand, four hundred kilometres long.
- 8 The _____ is six thousand, six hundred and seventy kilometres long.
- 9 The _____ is two million, one hundred and seventy-five thousand, six hundred square kilometres.
- 10 The _____ is one hundred and sixty-five million, three hundred and eighty-four thousand square kilometres.

9 Read and write

Remember!

The Nile is the longest river.

It is _____ than the Thames.

Asia is the _____ continent.

It is larger than Africa.

The Pacific is the biggest ocean.

It is _____ than the Indian Ocean.

It is the _____ ocean too.

It is deeper than the Indian Ocean.

1 Write

YESTERDAY	TODAY	TOMORROW
Monday	Tuesday	Wednesday
	Thursday	
		Sunday
Saturday		
	Wednesday	
		Saturday
Sunday		

2 Choose and write

My name's Dawn.	I'm never late.
I wasn't late yesterday.	I'll be late tomorrow.
I was late yesterday.	I won't be late tomorrow.
I'm always late.	My name's Tess.

My name's Tess.

3 Read and write about Dave

I never get up early on schooldays. I always get up late. I never have a shower. I get dressed and then I have my breakfast. I always have bread and jam for breakfast. I never have cereal. I brush my teeth and then I leave for school. I never get to school on time. I'm always late!

Tomorrow Dave won't get up early. He'll

4 Write

- | | |
|--|----------------------|
| 1 Will Dave get up early tomorrow? | <u>No, he won't.</u> |
| 2 Will he have a shower? | _____ |
| 3 Will he get dressed before breakfast? | _____ |
| 4 Will he have cereal for breakfast? | _____ |
| 5 Will he brush his teeth before school? | _____ |
| 6 Will he be late for school? | _____ |

5 Read and write

I'll walk to school.	Will you walk to school?	Yes, I will.
I won't go by car.	_____ go by car?	No, I won't.
He'll walk to school.	Will _____ walk to school?	Yes, _____ will.
_____ won't go by car.	_____ ?	No, _____ won't.
She'll walk to school.	_____ walk to school?	Yes, _____ .
_____ go by car.	_____ ?	No, _____ .

6 Write

1 Dave might have cereal for breakfast on Monday.

4 _____ after dinner on _____

2 He _____ to school on _____

5 _____ on _____

3 _____ after school on _____

6 _____ on _____

7 Match and write

1 Dave didn't have cereal for breakfast on Monday. He had bread and jam.

2 He _____ to school on _____. He _____

3 He _____ after school on _____

4 He _____

5 _____

6 _____

8 Write

1 Dave always walks to school.

[always]

4 He had lunch at school yesterday.

[yesterday]

2 He _____

_____ [yesterday]

5 _____

_____ [always]

3 He _____

_____ [tomorrow]

6 _____

_____ [tomorrow]

9 Write the words in order

1 Dave walk to tomorrow will school

Will Dave walk to school tomorrow?

2 he school walk to always does

_____ ?

3 does he at school always have lunch

_____ ?

4 have lunch at did yesterday he school

_____ ?

10 Answer the questions in exercise 9

1 Yes, he will.

3 _____

2 _____

4 _____

1 Write

bank note coin credit card

1 _____

2 _____

3 _____

2 Answer the questions

1 When did people first use round coins?

They first used round coins about 2,700 years ago.

2 Where did people first use bank notes?

3 When did the first bank open?

4 Where did it open?

3 Write about you

1 Have you got any coins in your pocket? _____

2 Have you got any bank notes? _____

3 Is there a bank near your school? _____

4 Is there a bank near your home? _____

5 Has your father got a credit card? _____

6 Has your mother got a credit card? _____

4 Complete the sentences

- 1 Mr Old's had his watch since 1976.
- 2 He _____ since 1984.
- 3 _____ since 1995.
- 4 _____ since 1983.
- 5 _____ since 1975.
- 6 _____ since 1992.
- 7 _____ since 1988.
- 8 _____ since 1994.

5 Write sentences with for

- 1 How long has he had his toothbrush? He's had it for _____ years.
- 2 How long has he had his car? _____
- 3 How long has he had his pen? _____
- 4 How long has he had his umbrella? _____
- 5 How long has he had his watch? _____
- 6 How long has he had his bike? _____
- 7 How long has he had his computer? _____
- 8 How long has he had his telephone? _____

6 Write

NOW	SINCE	FOR
10.10	10.00	ten minutes
2.30	2.10	twenty minutes
4.15		thirty minutes
	6.00	fifteen minutes
11.00	8.00	
5.15		four hours
	Friday	two days
Saturday		five days
August	May	
December		six months

7 Write

1 Has Adam got a radio?

Yes, he has. He's had it for three years.

2 Has he got _____

Yes, he has. _____

3 Has he _____

4 Has _____

5 _____

6 _____

8 Write about you

1	I've got a _____
2	I've got _____
3	I've _____
4	_____

9 Write questions for your friend

QUESTIONS

1	How long have you had your _____ ?
2	How long have you _____ ?
3	How long _____ ?
4	_____ ?

10 Answer your friend's questions

ANSWERS

1	_____
2	_____
3	_____
4	_____

11 Write about your friend

1	My friend _____
2	_____
3	_____
4	_____

1 Write

- | | |
|-----------------------------------|-----------------------------|
| 1 I'll close the door for you. | Thank <u>you</u> . |
| 2 Will _____ be at school in May? | _____, I will. |
| 3 _____ I carry your bag? | It's _____ right. |
| 4 _____ Bill be at work tomorrow? | No, he _____ |
| 5 _____ I wash the dishes? | Thank you _____ much. |
| 6 _____ switch on the TV. | Thank you. You're _____ kin |

2 Write about tomorrow

James gets home at four o'clock. He has a drink and then he does his homework. At six o'clock he eats with his family. After dinner he plays outside with his friends. At nine o'clock he goes to bed. He reads in bed. After an hour he falls asleep!

James will get home at four o'clock. He'll have

3 Now write about yesterday

James got home at four o'clock. He had

Revision 2

4 Choose and write

- 1 The Thames is the longest river in Britain. [in / than]
- 2 The Nile is longer _____ the Thames. [in / than]
- 3 She's had her watch _____ three years. [for / since]
- 4 He's had his computer _____ January. [for / since]
- 5 The Pacific Ocean is _____ ocean. [deeper / the deepest]
- 6 It is _____ than the Indian Ocean. [deeper / the deepest]

5 Write the words in order

1 home is your from your how far school
How far is your home from your school?

- 2 will tomorrow where morning you be _____ ?
- 3 dinner what time do have you _____ ?
- 4 you go did school yesterday to _____ ?
- 5 you radio got a have _____ ?
- 6 you long pen had how have your _____ ?

6 Write your answers for exercise 5

- 1 My home is _____ 4 _____
- 2 _____ 5 _____
- 3 _____ 6 _____

UNIT 9

1 Write pairs of words

aunt

uncle

2 Write

1 The greengrocer said, 'I've got some nice car

2 The woman said, 'No, I'll have some _____

3 The baker said, 'I've got some nice _____

4 The woman said, ' _____

3 Write

1 Her husband said It's raining

The woman
Her husband said, _____

2 The woman said It's snowing

3 The potatoes will be ready by Tuesday said the man

4 Monday said the woman

4 Write

hard

soft

5 Write

- 1 What's the opposite of *old*? new
- 2 What's the opposite of *tall*? _____
- 3 What's the opposite of *heavy*? _____
- 4 What's the opposite of *soft*? _____
- 5 What's the opposite of *long*? _____
- 6 What's the opposite of *dirty*? _____

6 Write about your things

- 1 My _____ clean.
- 2 My _____ short.
- 3 My _____ new.
- 4 My _____ hard.
- 5 My _____ short.
- 6 My _____ light.

7 Draw arrows and write

to ↓ □	into □	_____	up □	_____
from □	_____	off □	_____	under □

8 Write

- 1 What's the opposite of *to*? from
- 2 _____ ? to
- 3 What's the opposite of *out of*? _____
- 4 _____ ? out of
- 5 What's the opposite of *on*? _____
- 6 _____ ? on
- 7 What's the opposite of *down*? _____
- 8 _____ ? down
- 9 What's the opposite of *over*? _____
- 10 _____ ? over

9 Write

1 The woman went out of her house.

2 She went down _____

3 She went _____

4 She _____

5 _____

6 _____

7 _____

8 _____

10 Write

- | | | |
|---|--|------------|
| 1 | <u>What's the opposite of <i>always</i>?</u> | never |
| 2 | _____ | ? slowly |
| 3 | _____ | ? north |
| 4 | _____ | ? yes |
| 5 | _____ | ? sad |
| 6 | _____ | ? big |
| 7 | _____ | ? open |
| 8 | _____ | ? disagree |

1 Write

1 Whose gloves are these?
They're Edward's.

2 _____ is this?
It's _____

3 _____ this?

4 _____ ?

5 _____ ?

2 Match

- 1 Edward's gloves
- 2 They
- 3 Helen's gloves
- 4 They
- 5 Edward's hat
- 6 It
- 7 Helen's hat
- 8 It

- is too small for Adam.
- is big enough for Adam.
- isn't too small for him.
- isn't big enough for him.
- aren't too small for him.
- aren't big enough for him.
- are too small for Adam.
- are big enough for Adam.

3 Find the words and write

s	a	n	d	a	l	s	b	f
h	a	t	a	d	s	s	l	h
o	c	m	p	r	h	h	o	d
r	e	s	g	e	o	i	u	l
t	r	o	u	s	e	r	s	o
s	j	c	r	s	s	t	e	q
b	s	k	i	r	t	k	t	i
n	u	s	j	u	m	p	e	r

4 Write

1 Mum's skirt is too big for her.
It isn't small enough.

4 Adam's trousers are _____
They aren't _____

2 Dad's jacket is _____ for him.
It isn't _____

5 Helen's _____
They aren't _____

3 Sally's T-shirt is _____
It isn't _____

6 _____

5 Write sentences with *old*

Edward is four

 Adam is ten

 Helen is eleven

Wilton Primary School

for children aged 5-11

Runners Wanted!

If you're 12 or older, join our running club

ARE YOU BETWEEN 6 and 10?

Then come along to dancing lessons on Monday evenings

Playgroup

Every morning, 10 am-12 midday for children under four

Can You Sing? Would you like to learn?

..... Lessons for young people aged 13-

- 1 Edward isn't old enough to go to school.
- 2 Helen's _____ to have dancing lessons.
- 3 Adam _____ to go to the running club.
- 4 Edward's _____ to go to the playgroup.
- 5 Helen _____ to have singing lessons.
- 6 Adam's _____ to go to the gym club.

6 Now write sentences with *young*

- 1 Edward's too young to go to school.
- 2 Helen _____ to have dancing lessons.
- 3 Adam's _____ to go to the running club.
- 4 Edward _____ to go to the playgroup.
- 5 Helen's _____ to have singing lessons.
- 6 Adam _____ to go to the gym club.

For Children aged eight and under

Gym Club

every Wednesday 4-5pm

7 Read and complete

But he's old enough to count to ten.
 But he's big enough to brush his hair.
 But he's old enough to play in the pool.
 But he's tall enough to climb the wall.

Edward's too young to go to school.
But he's old enough to play in the pool.
 He's too short to reach the ball.

Edward's too small to lift the chair.

He's too young to have a pen.

8 Write

1 Why can't Edward reach the ball?

He isn't tall enough.

2 Why can't Edward have a pen?

He isn't _____

3 _____ ?

He isn't big enough.

4 Why can't Edward go to school?

He isn't _____

I Read and write

- a These animals were the first reptiles.
- b They laid their eggs on land.
- c They had smooth, soft skin and tails for swimming.
- d These water creatures were the first animals.
- e They lived both on land and in water.
- f They slowly changed into land animals.
- g These animals were the first amphibians.

d

2 Read and answer

Dinosaur World

Fun for all the family

Open every day: 9.00 am – 6.00 pm

Meet Henry Smith, one of the most famous fossil collectors in the world. Henry works at Dinosaur World. He was on TV's *Dinosaur Days* last year.

Have a look at Henry's collection of fossils. Some are 195 million years old. These are the bones of some of the oldest dinosaurs in the world.

Stand next to full-size dinosaur models. Find out their height and size.

Go for a walk with Henry on the beach. Discover your own fossils. Learn how to look for fossils safely and correctly.

Visit the shop. Buy one of Henry's fossils. Or buy a dinosaur book or toy for yourself or your friends.

Watch or buy the video showing Henry on *Dinosaur Days*. Eat dinosaur biscuits and drink dinosaur drinks in the snack bar.

- 1 What time does Dinosaur World open? _____
- 2 Who is Henry Smith? _____
- 3 How old are some of the fossils? _____

3 Write

- 1 At Dinosaur World you can meet a famous fossil collector.
- 2 You can _____
- 3 You _____
- 4 _____
- 5 _____
- 6 _____

4 Read and write

fast	faster	the fastest
long	longer	_____
_____	_____	the tallest
short	_____	_____
_____	stronger	_____
small	_____	the biggest
_____	_____	_____
stupid	more stupid	the most stupid
intelligent	more intelligent	_____
_____	_____	the most famous
_____	more interesting	_____

5 Complete the sentences

- 1 Seismosaurus was the biggest dinosaur.
- 2 Saurornithoides was more intelligent than Tyrannosaurus.
- 3 The _____ dinosaur was Struthiomimus.
- 4 Stegosaurus was _____ than Tyrannosaurus.
- 5 Tyrannosaurus is the _____ dinosaur.
- 6 Seismosaurus was _____ than Tyrannosaurus.
- 7 The _____ dinosaur was Saurornithoides.
- 8 Struthiomimus was _____ than Tyrannosaurus.
- 9 Stegosaurus was the _____ dinosaur.

6 Read and write

1 Stegosaurus

wasn't as big as Seismosaurus.
wasn't as intelligent as Saurornithoides.
wasn't as fast as Struthiomimus.
isn't as famous as Tyrannosaurus.

2 _____

wasn't as fast as Struthiomimus.
wasn't as stupid as Stegosaurus.
wasn't as big as Seismosaurus.
isn't as famous as Tyrannosaurus.

3 _____

wasn't as intelligent as Saurornithoides.
wasn't as stupid as Stegosaurus.
wasn't as fast as Struthiomimus.
isn't as famous as Tyrannosaurus.

7 Complete the sentences about Tyrannosaurus

- 1 It was more stupid than Saurornithoides. [intelligent / stupid]
- 2 It wasn't as intelligent. [stupid]
- 3 It wasn't _____ as Struthiomimus. [fast / slow]
- 4 It was _____ [big / small]
- 5 It was _____ than Seismosaurus. [big / small]
- 6 It wasn't _____ [big / small]
- 7 It wasn't _____ as Stegosaurus. [intelligent / stupid]
- 8 It was _____ [intelligent / stupid]
- 9 It wasn't _____ as Seismosaurus. [heavy / light]
- 10 It was _____ [heavy / light]

UNIT 12

1 Choose and write

- 1 You _____ eat too many sweets. [should / should not]
- 2 You _____ eat sweets between meals. [should / should not]
- 3 You _____ brush your teeth in the morning. [should / should not]
- 4 You _____ brush your teeth in the evening. [should / should not]

2 Write questions

- 1 How are you? I'm fine.
- 2 _____ I'm ten.
- 3 _____ Not many.
- 4 _____ Every day before I go to school.

3 Write about you

- 1 How often do you go to the dentist's? _____
- 2 How often do you go to the doctor's? _____
- 3 How often do you go to the hairdresser's? _____
- 4 How often do you go to the cinema? _____

4 Find the words and write

lemnad lemonade ckes cakescholac chocolateizeice,
creamcole colabz biscuits sugr sugar wes weets

1 lemonade

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

5 Write

a lot of chocolate

6 Write questions for your friend

QUESTIONS

1 How much lemonade do you drink?
2 _____ sweets do you eat?
3 _____ drink?
4 _____ eat?
5 How much _____
6 How many _____

7 Answer your friend's questions

ANSWERS

1 _____
2 _____
3 _____
4 _____
5 _____
6 _____

8 Write about your friend

1 My friend _____
2 _____
3 _____
4 _____
5 _____
6 _____

9 Write

I use an old toothbrush.

I brush my teeth once a day.

I never go to the dentist's.

I eat sweets between meals.

I have sugar in my coffee.

I don't use toothpaste.

1 You shouldn't use an old toothbrush.

2 _____

3 _____

4 _____

5 _____

6 _____

10 Write about you

- 1 Do you use an old toothbrush?
- 2 Do you brush your teeth once a day?
- 3 Do you go to the dentist's?
- 4 Do you eat sweets between meals?
- 5 Do you have sugar in your coffee?
- 6 Do you use toothpaste?

11 Read and write

You should drink a lot of water.

You _____ a lot of carrots.

Remember!

You shouldn't drink too much cola.

You _____ lemonade.

You _____ too many sweets.

_____ biscuits.

6 Write questions for your friend

QUESTIONS

1 How much lemonade do you drink?
2 _____ sweets do you
3 _____ dr
4 _____ e
5 How much _____
6 How many _____

7 Answer your friend's questions

ANSWERS

1 _____
2 _____
3 _____
4 _____
5 _____
6 _____

8 Write about your friend

1 My friend _____
2 _____
3 _____
4 _____
5 _____
6 _____

9 Write

I use an old toothbrush.

I brush my teeth once a day.

I never go to the dentist's.

I eat sweets between meals.

I have sugar in my coffee.

I don't use toothpaste.

1 You shouldn't use an old toothbrush.

2 _____

3 _____

4 _____

5 _____

6 _____

10 Write about you

1 Do you use an old toothbrush?

2 Do you brush your teeth once a day?

3 Do you go to the dentist's?

4 Do you eat sweets between meals?

5 Do you have sugar in your coffee?

6 Do you use toothpaste?

11 Read and write

Remember!

You should drink a lot of water.

You shouldn't drink too much cola.

You _____ lemonade.

You _____ a lot of carrots.

You _____ too many sweets.

_____ biscuits.

Revision 3

1 Match

- | | |
|-------------------------------|--------------------------------|
| 1 Can I play outside? | Yes, I do. |
| 2 Whose hat is this? | I'm fine. |
| 3 Where's your hat? | It's my brother's. |
| 4 How are you? | I don't know. I can't find it. |
| 5 How tall are you? | I'm 130 centimetres. |
| 6 Do you go to the dentist's? | Yes, all right. |

2 Choose and write

- | | |
|---|------------------------|
| 1 You shouldn't eat too <u>much</u> sugar. | [many / much] |
| 2 You shouldn't drink too _____ cola. | [many / much] |
| 3 I don't eat many _____ | [biscuits / chocolate] |
| 4 I don't eat much _____ | [fruit / vegetables] |
| 5 I can't lift the chair. _____ not big enough. | [I'm / It's] |
| 6 I can't lift the books. _____ too heavy. | [It's / They're] |

3 Same (✓) or different (X)?

- | | |
|-----------------------------------|--------------------------------|
| 1 I'm taller than my brother. | He isn't <u>as tall as</u> me. |
| 2 I'm not as old as my sister. | She's younger than me. |
| 3 My bag's heavy. | It isn't light. |
| 4 My shoes are clean. | They are dirty. |
| 5 My jumper's too big. | It isn't big enough. |
| 6 My trousers aren't long enough. | They aren't too short. |

Revision 3

4 Write

1 He didn't get on the bus. He got off the bus.

2 He didn't walk to the village. He walked _____

3 He didn't look under the wall. He _____

4 He didn't run up the path. He _____

5 He didn't go out of the house. _____

5 Write the words in order

1 big shoes are your enough

Are your shoes big enough?

2 can't you a drive car why

_____ ?

3 you going to like do the dentist's

_____ ?

4 do you eat many how sweets

_____ ?

5 lemonade drink much you do how

_____ ?

6 Write your answers for exercise 5

1 _____

4 _____

2 _____

5 _____

3 _____

1 True (✓) or false (x)?

- 1 Bill is going on holiday.
- 2 Mrs Green is going to stay at home.
- 3 She wants to look after Minnie.
- 4 Minnie's never hungry in the evening.
- 5 There's some food in the cupboard.
- 6 Minnie mustn't go into the kitchen.
- 7 Bill needs a holiday.
- 8 Mrs Green will need a holiday after looking after Minnie!

2 Choose and write

You have to clean Minnie's box.
I have to take Minnie for a walk.

You have to feed Minnie.
I have to change Minnie's water

<p>1</p> <p>You have to feed Minnie.</p>	<p>2</p>
<p>3</p>	<p>4</p>

3 Match

- 1 I have to clean
- 2 I don't have to do
- 3 I have to make
- 4 I don't have to wash
- 5 I have to tidy
- 6 I don't have to water

- my homework.
- the dishes.
- my bedroom.
- the plants.
- my shoes.
- the dinner.

4 Write about you

1 I _____ make the dinner.

2 _____

3 _____

4 _____

5 _____

6 _____

5 Write

1 She has to wash the dishes.

2 He _____

3 She _____

4 _____

5 _____

6 _____

6 Read and write

Remember!

I have to clean my shoes.

Do you have to clean your shoes?

Yes, I do.

You have to clean your shoes.

_____ I _____ clean my shoes?

Yes, _____ do.

He has to clean his shoes.

Does he have to clean his shoes?

Yes, he does.

She _____ clean her shoes.

_____ clean her shoes?

Yes, _____ .

I don't have to tidy my room.

Do you have to tidy your room?

No, I don't.

You _____ tidy your room.

_____ tidy my room?

No, _____ .

He doesn't have to tidy his room.

Does he have to tidy his room?

No, he doesn't.

_____ tidy her room.

_____ tidy her room?

No, _____ .

5 Write

1 She has to wash the dishes. 2 He _____

4 _____ 5 _____ 6 _____

6 Read and write

Remember!

I have to clean my shoes.
 Do you have to clean your shoes?
 Yes, I do.

You have to clean your shoes.
 _____ I _____ clean my shoes?
 Yes, _____ do.

He has to clean his shoes.
 Does he have to clean his shoes?
 Yes, he does.

She _____ clean her shoes.
 _____ clean her shoes?
 Yes, _____.

I don't have to tidy my room.
 Do you have to tidy your room?
 No, I don't.

You _____ tidy your room.
 _____ tidy my room?
 No, _____.

He doesn't have to tidy his room.
 Does he have to tidy his room?
 No, he doesn't.

_____ tidy her room.
 _____ tidy her room?
 No, _____.

7 Write

do the ironing
 wash the dishes
~~do the cleaning~~
~~water the plants~~
 do the washing
 feed Minnie
~~do the shopping~~
 clean my shoes

1 Does Mrs Green have to do the cleaning?
 No, she doesn't. She's done that.

2 Does she _____ ?
 Yes, she does.

3 _____ ?

4 _____ ?

5 _____ ?

6 _____ ?

1 True (✓) or false (X)?

- 1 Panerak is twelve years old.
- 2 She lives in a village near the South Pole.
- 3 She lives with her mother and father.
- 4 She goes to school in the nearest town.
- 5 She watches television in her free time.
- 6 She's got two sisters.

✓

2 Answer the questions

1 How cold does it get at the North Pole in winter?
It gets very cold.

2 How big is Panerak's village?

3 How many people live there?

4 How many rooms are there in Panerak's house?

5 How often does Panerak visit the old woman?

6 How far is the village from the nearest town?

3 Write the words in order

- 1 how is old Imima How old is Imima?
- 2 does live he where _____ ?
- 3 live who with he does
_____ ?
- 4 to does go he where school
_____ ?
- 5 does time in free what his he do
_____ ?
- 6 sisters has how got brothers he and many
_____ ?

4 Match the questions in exercise 3 with the answers

a I've got one sister and one brother. My sister's name is Panerak.

b I'm fifteen years old.

c I go to school in the nearest town to my village. It is eighty kilometres from my village.

d At weekends and in the holidays I live in a small village near the North Pole. During the week my brother and I stay at school.

e I play computer games and watch TV when I am at school. There is no electricity in our village. At home I sometimes go hunting with my father – but I don't like it very much.

f I live with my parents and my sister.

- 1 b 2 3 4 5 6

5 True (✓) or false (X)?

- 1 The Inuit lived a traditional life until about a hundred years ago.
- 2 They lived in one place.
- 3 They lived in large groups.
- 4 The men were all hunters.
- 5 They ate only fish.
- 6 They had boats and sledges.
- 7 Today Inuit life has changed.
- 8 They use dog sledges and spears.

6 Write

today the Inuit	a hundred years ago they
eat	ate
	stood
come	
	made
build	
	kept
catch	
	gave

7 Write

DOWN ↓

2 ↓

3 → s e a l

4 →

5 → s

6 ↓

7 ↓

8 ↓

9 →

10 ↓

11 ↓

12 →

13 →

14 →

15 →

ACROSS →

8 Write

- 1 How did the Inuit make water? They used ice to make water.
- 2 How did they make their tents? _____
- 3 _____? They used dogs to pull their sledges.
- 4 How did they trap fish? _____
- 5 _____? They used animal bones to make tools.
- 6 _____? They used ice to build igloos.

1 Write

a It's four o'clock.

b _____

c _____

2 Read and draw

a It's quarter past ten.

b It's half past three.

c It's eight o'clock.

3 Write about you

- 1 I _____ go to school on Friday.
- 2 I _____ go to school on Saturday.
- 3 I _____ go to school on Sunday.
- 4 I _____ go to school on Monday.
- 5 I _____ go to school on Tuesday.
- 6 I _____ go to school on Wednesday.
- 7 I _____ go to school on Thursday.

4 True (✓) or false (X)?

- 1 You mustn't work hard.
- 2 You must bring your books.
- 3 You mustn't be late.
- 4 You must do your homework.
- 5 You must look out of the window.
- 6 You mustn't listen to the teacher.

5 Write

<p>1</p> <p>You mustn't drop litter.</p>	<p>2</p>	<p>3</p>
<p>4</p>	<p>5</p>	<p>6</p>

6 Write about your school rules

you must

you mustn't

7 Write the words in order

- 1 January
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 December

8 Write about your school holidays

We don't have to go to school in _____

9 Write

- 1 Is there a dining room at Helen's school? Yes, there is.
- 2 Is there a dining room at your school? _____
- 3 Is there a playground at her school? _____
- 4 Is there a playground at your school? _____

10 Write about your school

- 1 Do you have to go to school on Sundays?
- 2 Do you have to go to school in August?
- 3 Do you have to stay in the classroom at playtime?
- 4 Do you have to have lunch at school?
- 5 Do you have to stay at school in the afternoon?
- 6 Do you have to wear school uniform?

11 Choose and write

- 1 I have to work hard at school.
- 2 Helen _____ have school lunch.
- 3 Edward _____ go to school.
- 4 We _____ go to school in the mornings.

[have to / has to]

[don't have to / doesn't have to]

[don't have to / doesn't have to]

[have to / has to]

12 Complete the questions

- 1 Do you have to learn English at your school?
- 2 _____ wear uniform at his school?
- 3 _____ do homework every day?
- 4 _____ go to school in the evenings?

Yes, we do.

No, he doesn't.

Yes, she does.

No, I don't.

1 Write anyone anything no one nothing someone something

2 Odd one out

1 carefully quickly slowly worry

2 come hear know was

3 from got heard went

4 giraffe goodness monkey mouse

5 chair cupboard table there

6 bored moment naughty tired

3 Complete the sentences with **someone**, **anyone** or **no one**

- 1 There's someone in the water.
- 2 There's _____ behind the tent.
- 3 There isn't _____ on the wall.
- 4 There isn't _____ under the tree.
- 5 There's _____ in front of the wall.
- 6 There's _____ in the tree.

4 Write

- | | |
|--|-------------------------|
| 1 <u>Is there anyone</u> under the tree? | <u>No, there isn't.</u> |
| 2 _____ in the water? | <u>Yes, there is.</u> |
| 3 _____ behind the tent? | _____ |
| 4 _____ in front of the wall? | _____ |
| 5 _____ behind the wall? | _____ |
| 6 _____ in the tent? | _____ |

5 Choose and write

- 1 There's no one on the wall.
There isn't anyone on the wall.
- 2 There isn't _____ under the tree.
There's _____ under the tree.
- 3 There's _____ behind the tent.
There isn't _____ behind the tent.
- 4 There isn't _____ in the water.

- 5 There's _____ in the tree.

[anyone /
no one]
[anything
nothing]
[anything
nothing]
[anyone /
no one]
[anyone
no one]

6 Read and write

There's someone behind the door.	There's no one behind the chair.
Is there anyone behind the door?	There isn't anyone behind the chair.
Yes, there is.	Is there _____ behind the chair?
There's something behind the door.	No, _____.
There's nothing behind the door.	There's nothing behind the chair.
Is there anything _____ ?	There isn't anything behind the chair.
Yes, _____.	_____.

7 Write questions for your friend

QUESTIONS

- 1 Is anyone in your family _____ ?
- 2 Has anyone got _____ ?
- 3 Does anyone _____ ?
- 4 Can _____ ?
- 5 _____ ?
- 6 _____ ?

8 Answer your friend's questions

ANSWERS

yes/no	who
1 _____	_____
2 _____	_____
3 _____	_____
4 _____	_____
5 _____	_____
6 _____	_____

9 Write about your friend's family

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

1 Write about Panerak's grandfather

Panerak's grandfather is seventy years old. When he was (be) a boy, he _____ (live) with his parents and brothers. The family _____ (move) from place to place to find food. They _____ (keep) dogs to pull their sledges.

Panerak's grandfather _____ (not go) to school. He _____ (go) hunting with his father. They _____ (catch) birds and animals. They _____ (kill) seals and whales too. Sometimes he _____ (help) his mother too.

After dinner Panerak's father _____ (play) games with his brothers. They _____ (make) their own toys from bones. Their grandfather _____ (tell) them stories. They _____ (sing) and _____ (dance) too.

2 Choose and write

Adam,

Dad and I are going out. Please tidy your bedroom and put your clothes away before we get back. Can you feed Tabby too? Don't give her too much food - she had something to eat this morning. Can you wash the dishes too? Don't put them away. I'll do that when I get home. Don't go to bed late - you've got school tomorrow.

Mum

- 1 Adam has to tidy his bedroom. [doesn't have to / has to]
- 2 He _____ put his clothes away. [has to / mustn't]
- 3 He _____ feed Tabby. [doesn't have to / has to]
- 4 He _____ give her too much food. [has to / mustn't]
- 5 He _____ put the dishes away. [doesn't have to / has to]
- 6 He _____ go to bed late. [has to / mustn't]

Revision 4

3 Choose and write

- 1 There's someone behind the door. [someone / something]
- 2 There's _____ in the cupboard. [no one / nothing]
- 3 There isn't _____ under the desk. [anyone / anything]
- 4 There's _____ on the cupboard. [someone / something]
- 5 There's _____ behind the cupboard. [no one / nothing]

4 Write the words in order

1 I have your bedroom to tidy you do
Do you have to tidy your bedroom?

2 what home else have do you to do at
 _____?

3 live who do you with _____?

4 do you free in what do your time
 _____?

5 Write your answers for exercise 4

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

UNIT 17

1 Odd one out

- 1 evening last morning night
- 2 bathroom bedroom kitchen school
- 3 cards chess dominoes judo
- 4 cousin grandfather penfriend uncle
- 5 great green orange pink
- 6 letter pen rubber ruler

2 Write the words in order

1 do after you school swimming go
Do you go swimming after school?

2 night did watch last TV you
 _____ ?

3 you chess play can
 _____ ?

4 are this evening the park going to you
 _____ ?

5 have a you sister got
 _____ ?

3 Write your answers for exercise 2

1 _____

2 _____ 4 _____

3 _____ 5 _____

4 Write

1 He says he's got a new bike.

I've got a new bike.

2 She says she likes painting.

3 He says he brushed his hair last night.

4 She says she's made her bed.

5 He says he's doing his homework.

5 Write

	I'm tired.
	I've cleaned the car.
	I'm reading my book.
	I like my new train.
	I went to London in May.
	I feel better now.

1 What does Mum say?

She says she's tired.

2 What does Dad _____ ?

He says _____

3 What does _____ ?

She _____

4 What _____ ?

5 _____ ?

6 _____ ?

6 Complete the secret code

1	2	3	4	5	6	7	8	9	10	11	12	13
a	—	c	—	e	—	g	—	i	—	k	—	m
—	B	—	—	—	F	—	—	—	J	—	—	—
14	15	16	17	18	19	20	21	22	23	24	25	26
—	o	—	q	—	s	—	u	—	w	—	y	—
N	—	—	—	R	—	—	—	v	—	—	—	Z

7 Read and complete

Think of a letter – you'll find it in boat
 In trousers and blouse – and also in goat.
 You'll find it in box and also in bowl.
 That's right, you have guessed it –
 The letter is _____

r l o b a

e p n u
a

Think of a letter – you'll find it in June
 In aunt and uncle, in sun and in moon.
 You'll find it in pencil and also in pen,
 In now and in never –
 The letter is _____

Think of a letter – you'll find it in night
 In cat and in parrot, in train and in kite.
 You'll find it in spot, and you'll find it in tree.
 You'll find it in tennis –
 The letter is _____

s a t i k

8 Read these messages from the code in exercise 6

9 7 15 20 21 16 12 1 20 5 20 8 9 19 13 15 18 14 9 14 7

a I got up late

9' 22 5 7 15 20 6 9 22 5 3 15 21 19 9 14 19

b _____

9' 22 5 14 5 22 5 18 16 12 1 25 5 4 3 8 5 19 19 23 9 20 8 13 25 4 1 4

c _____

9' 13 25 15 21 14 7 5 18 20 8 1 14 13 25 19 9 19 20 5 18

d _____

9 Write messages for your friend

1	_____
2	_____
3	_____
4	_____

10 Read your friend's messages

1	My friend says _____
2	_____
3	_____
4	_____

11 Read and write

Remember!

I'm writing to my friend. He says he's writing to his friend.

I'm speaking to my friend. She says _____ to _____ friend.

1 Write

1 You're still sick, aren't you? Yes, _____ I've got an awful cough.

2 You've still got a sore throat too, haven't you? Yes, _____

3 You like soup, don't you? Yes, _____ But I'm not hungry.

2 Find the words and write

1 soup _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

3 Match

1 He's tired, isn't he?

4 She's tired, isn't she?

2 She's sick, isn't she?

5 He's hungry, isn't he?

3 He's cold, isn't he?

6 She's thirsty, isn't she?

4 Complete the sentences

<p>1</p> <p>You're bored, aren't you?</p> <p>Yes, I am.</p>	<p>2</p> <p>He's hot, _____?</p> <p>Yes, _____</p>
<p>3</p> <p>She's naughty, _____?</p> <p>Yes, _____</p>	<p>4</p> <p>He's tall, _____?</p> <p>Yes, _____</p>
<p>5</p> <p>You're late, _____?</p> <p>Yes, _____</p>	<p>6</p> <p>She's ten, _____?</p> <p>Yes, _____</p>

5 Write

a cough a cold a sore throat
a headache toothache tummy-ache

1 She's got tummy-ache, hasn't she?
Yes, she has.

2 He's got _____, hasn't he?
Yes, he has.

3 She's got _____, hasn't she?
Yes, she has.

4 He's got _____, hasn't he?
Yes, he has.

5 She's got _____, hasn't she?
Yes, she has.

6 He's got _____, hasn't he?
Yes, he has.

6 Match

- 1 You've got a cold, haven't you?
- 2 You're tired, aren't you?
- 3 He's got toothache, hasn't he?
- 4 He's sick, isn't he?
- 5 She's got a cold, hasn't she?
- 6 She's hungry, isn't she?

- No, I'm not.
- No, he isn't.
- No, she isn't.
- No, I haven't.
- No, he hasn't.
- No, she hasn't.

7 Complete the sentences

1 You like sweets, don't you?

Yes, I do.

2 Adam _____ soup, _____ he?

Yes, he _____

3 Helen _____ fruit, _____ she?

Yes, she _____

4 Dad _____ coffee, _____ he?

No, he _____

5 Mum _____ milk, _____ she?

No, she _____

6 You _____ cereal, _____ you?

No, I _____

8 Write

1 You like _____, _____ ?

2 You like _____, _____ ?

3 You _____, _____ ?

4 You _____, _____ ?

5 _____, _____ ?

6 _____, _____ ?

9 Write your answers for exercise 8

1 _____

4 _____

2 _____

5 _____

3 _____

6 _____

1 Write

Dad _____ in the kitchen at ten o'clock last night.

He _____ cooking. He _____ cleaning.

He _____ eating.

Helen _____ in her bedroom at ten o'clock last night.

She _____ reading. She _____ playing.

She _____ sleeping.

2 Read and write

1 At ten o'clock yesterday morning Mum was cleaning.

C

2 At two o'clock yesterday afternoon _____

3 At eleven o'clock last night _____

4 At eleven o'clock yesterday morning _____

5 At four o'clock yesterday afternoon _____

6 At six o'clock yesterday evening _____

3 Write

1 Was Helen having dinner at six o'clock?

Yes, she was.

2 Was she playing cards at nine o'clock?

3 Was she watching television at seven o'clock?

4 Was she reading at five o'clock?

4 Write

1 What was Helen doing at four o'clock?

She was doing her homework.

2 What was she doing at eight o'clock?

3 _____ ?

She was washing her hair.

4 What was she doing at five o'clock?

5 Complete the sentences

1 Helen _____ doing her homework at four o'clock.

2 She _____ washing her hair at six o'clock.

3 She _____ watching television at seven o'clock.

4 She _____ having dinner at nine o'clock.

6 Match and write

- 1 I was doing gym at ten o'clock yesterday morning.
- 2 I was doing karate _____
- 3 _____ at two o'clock yesterday afternoon.
- 4 I was riding my bike _____
- 5 _____ at eight o'clock yesterday evening.
- 6 I was sleeping _____

7 Write about you

- 1 I _____ going to school at quarter to nine yesterday morning.
- 2 I _____ having lunch _____
- 3 I _____ _____

- 4 _____
- 5 _____
- 6 _____

8 Write questions for your friend

QUESTIONS

1 What were you _____ ?

2 Were you _____ ?

3 What were _____ ?

4 Were _____ ?

9 Answer your friend's questions

ANSWERS

1 _____

2 _____

3 _____

4 _____

10 Read and write

Remember!

I was sleeping at ten o'clock.
Were you sleeping?
Yes, I was.

He was sleeping at ten o'clock.
Was he sleeping?
Yes, he was.

She was sleeping at ten o'clock.
_____ she sleeping?
Yes, _____.

I wasn't reading.
Were you reading?
No, I wasn't.

He wasn't reading.
Was _____ reading?
No, _____.

She wasn't reading.
_____ reading?
_____.

1 Write the words in order

1 did home when Mrs get Green
 When did Mrs Green get home?

- 2 what Minnie was doing _____ ?
- 3 was Green's jewellery wearing Mrs she
 _____ ?
- 4 what she did leave on table the
 _____ ?
- 5 does wear Bill jewellery _____ ?

2 Answer the questions in exercise 1

- 1 She got home _____
- 2 _____
- 3 _____ 5 _____
- 4 _____

3 Write

jewellery
 ring

toys

clothes

4 Write

1 What was Mum doing when Dad got home?

She was cleaning the windows.

2 What was Adam doing when Dad got home?

3 What was Helen wearing when Dad got home?

4 _____ ?

He was playing with his cars.

5 _____ ?

She was playing chess.

6 _____ ?

He was wearing trousers and a jumper.

5 Write

1 Was Helen playing chess when Dad got home?

Yes, she was.

2 Was Edward wearing _____ when Dad got home?

No, _____

3 Was Mum _____ when Dad got home?

Yes, _____

4 Was Edward _____ ?

No, _____

6 Read and put the story in order

Bill had a busy day on Saturday.

a Finally Bill decided to watch a film on TV.

The film ended ... but Bill was already asleep.

b After lunch he decided to water the plants.

It started to rain ... and Bill got wet.

c First he decided to have a shower.

He turned on the shower ... but the water stopped.

d Next he decided to have dinner.

He sat down ... but the plate fell off the table.

e After breakfast he decided to wash the windows.

The ladder slipped ... and Bill fell off.

f After dinner he decided to write some letters.

He switched on the light ... but it went out.

- 1 c 2 3 4 5 6

7 Write

- 1 Did the water stop? Yes, it did.
- 2 Did the ladder slip? _____
- 3 Did it start to rain? _____
- 4 Did the plate fall off the table? _____
- 5 Did the light go out? _____
- 6 Did the film end? _____

8 Complete the sentences

- 1 Bill was sleeping _____
- 2 He was watering the plants _____
- 3 He was having a shower _____
- 4 He was having dinner _____
- 5 He was washing the windows _____
- 6 He was writing letters _____

9 Write about Bill

- 1 Was he having dinner when the light went out? No, he wasn't.
- 2 Was he sleeping when the film ended? _____
- 3 Was he washing the windows when it started to rain? _____
- 4 Was he having a shower when the water stopped? _____
- 5 Was he writing letters when the plate fell off the table? _____
- 6 Was he watering the plants when it started to rain? _____

Revision 5

1 Write

I visited my uncle at the weekend.

1 He says he visited his uncle at the weekend.

I've lost my ruler.

2 _____

I'm older than my brother.

3 _____

I was at my friend's house last night.

4 _____

I live with my parents.

5 _____

I'm going to the seaside in August.

6 _____

2 Write

go have play read sleep switch take talk

1 At seven o'clock Bill was reading a book and Minnie _____ with her toys.

2 Bill _____ in his bed when Minnie _____ on the light.

3 Minnie _____ breakfast when Bill _____ into the kitchen.

4 Bill _____ to Mrs Green when Minnie _____ his watch.

Revision 5

3 Complete the questions

- 1 Adam's got a cold, hasn't he?
- 2 Helen's got short hair, _____ ?
- 3 Edward likes bananas, _____ ?
- 4 Sally likes reading, _____ ?
- 5 Mum's tired, _____ ?
- 6 Dad's in the garden, _____ ?

4 Complete the questions

- 1 You've got a headache, haven't you?
- 2 You like chocolate, _____ ?
- 3 You're ten, _____ ?
- 4 You've got black hair, _____ ?
- 5 You like swimming, _____ ?
- 6 You're hot, _____ ?

5 Write your answers for exercise 4

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

1 Find the words and write

1 She can read.

a	r	e	a	d	r	a	b	c
c	o	c	r	a	l	x	v	a
f	c	o	u	n	t	o	p	u
j	l	o	n	c	r	a	w	n
e	r	k	r	e	s	o	d	l
s	t	d	r	a	w	t	s	f
w	h	o	t	s	i	n	g	e
j	f	g	e	l	m	n	p	r

2 He _____

3 _____

6 _____

4 _____

7 _____

5 _____

8 _____

2 Write questions for your friend

QUESTIONS

1 Could you _____ when you were _____ ?

2 Could _____ when _____ ?

3 Could _____ ?

4 _____ ?

3 Answer your friend's questions

ANSWERS

1 _____

2 _____

3 _____

4 _____

4 Write about your friend

1 My friend _____

2 _____

3 _____

4 _____

5 Read and write

Tanni Grey is a sporting hero. She's got five Olympic gold medals but she can't run or walk. Tanni is disabled. She uses a wheelchair in competitions.

Tanni started doing sport at school. 'I could play netball with the other girls,' says Tanni. 'Netball is like basketball but in netball you can't move with the ball. It didn't matter that I was in a wheelchair.'

At home and alone wheelchair users can still exercise. Tanni throws a ball at a wall and catches it herself. She also goes swimming once or twice a week. 'Swimming's good for disabled people,' says Tanni. 'You can also push your own wheelchair as much as possible. That has made my arms stronger. And that's why I won my gold medals.'

6 True (✓) or false (X)?

- | | | | |
|--|-------------------------------------|--|--------------------------|
| 1 Tanni can walk but she can't run. | <input checked="" type="checkbox"/> | 4 Tanni always exercises with friends. | <input type="checkbox"/> |
| 2 She played basketball at school. | <input type="checkbox"/> | 5 She goes swimming every day. | <input type="checkbox"/> |
| 3 She was in her wheelchair at school. | <input type="checkbox"/> | 6 Her arms are very strong. | <input type="checkbox"/> |

7 Write

- Tanni uses a wheelchair because she can't run or walk.
- She could play netball because _____
- She pushes her own wheelchair because _____
- She won her gold medals because _____

Remember!

8 Read and write

I could walk
Could you walk?
Yes, I could.

but I couldn't talk.
Could you talk?
No, I couldn't.

We could walk
Could _____ ?
Yes, we _____ .

but we couldn't _____ .
_____ ?
_____ .

He could walk
Could he _____ ?
Yes, he _____ .

but he _____ .
Could _____ ?
No, _____ .

She could walk
Could _____ ?
_____ .

but _____ .
_____ ?
_____ .

UNIT 22

1 Find the words and write

1 dog

2 _____

3 _____

4 _____

5 _____

6 _____

2 Write

What did the dog say?

1 'I can _____ dinner there,' he _____

2 'I will _____ late for dinner here,' he _____

'What should I _____?'

3 Write

1 I'm hungry he said I didn't get any dinner
'I'm hungry,' he said.

2 I've rushed up and down he said I'm tired

3 I'll only go to the first castle tomorrow he said

4 Write

1 Was the dog chasing a bird when he heard the trumpet from the first castle?
Yes, he was.

2 Did he look up when he heard the trumpet from the first castle?

3 Was the dog climbing the first mountain when he heard the trumpet from the second castle?

4 Did he stop when he heard the trumpet from the second castle?

5 Write

When the dog heard (hear) the trumpet from the first castle, the bird

_____ (fly) into a tree. She _____ (sit) there when the dog _____ (run) up the first mountain. She _____ (stay) there and _____ (watch) him. 'He'll _____ (get) very tired,' she _____ (say). 'And he won't _____ (get) any dinner.'

The bird _____ (be) right. In the end the dog didn't _____ (get) any dinner. He _____ (come) slowly down the mountain. He _____ (be) very tired. When he _____ (sit) down under the tree, the bird _____ (fly) to the first castle. She _____ (get) some dinner there. The dog _____ (sleep) when she _____ (come) back to the tree. She _____ not (be) hungry! And she _____ not (be) tired!

6 Write

Next day the bird was (be) hungry. She _____ (fly) near an open window of the first castle when she _____ (see) some cheese.

She _____ (fly) to the tree and _____ (begin) to eat the cheese. The dog _____ (sit) under the tree. He _____ (hear) a noise above him. When he _____ (look) up, he _____ (see) the bird. She _____ (eat) something.

The dog _____ (stand) up. He _____ (be) hungry too. He _____ (have) an idea.

The bird _____ (like) to hear nice things about herself. So she _____ (open) her mouth and _____ (begin) to sing.

The cheese _____ (fall) out of the bird's mouth. The dog _____ (stand) below the tree. He _____ (pick) up the cheese and _____ (run) off!

7 Write

- 1 What did the bird think when she saw the cheese?
'I'll have that cheese for my lunch,' she thought.
- 2 What did the dog think when he saw the bird in the tree?

- 3 What did he then say to the bird?

- 4 What did he say when he picked up the cheese?

8 Write the final part of the story in your own words

UNIT 23

I Write

Charlie Chaplin Greek 1977 Maria Callas singer
 1889 British 1923 actor 1977

name Charlie Chaplin

occupation actor

nationality _____

born _____

died _____

name _____

occupation _____

nationality _____

born _____

died _____

2 Write about Charlie Chaplin

Charlie Chaplin was an actor. He was _____. He was born in _____ . He died in _____ .

3 Write about Maria Callas

4 Write the words in order

- 1 was van Beethoven Ludwig who Who was Ludwig van Beethoven?
- 2 what was he nationality _____ ?
- 3 when he was born _____ ?
- 4 die when he did _____ ?

5 Answer the questions in exercise 4

- 1 He was a composer.
- 2 _____
- 3 _____
- 4 _____

Beethoven?

6 Write

- SALLY I'll ask you now, Helen. Who was Pablo Picasso?
- HELEN He was a _____, _____ ?
- SALLY Yes, he was. What nationality was he?
- HELEN He was _____, _____ ?
- SALLY Yes, he was. Next question. When was he born?
- HELEN I don't know. When was he born?
- SALLY He was born in _____. Last question. When did he die?
- HELEN I don't know. Give me some help.
- SALLY OK. Did he die in 1963 or 1973?
- HELEN He died in _____, _____ ?
- SALLY Yes, he did. Well done, Helen!

7 Write

1 Who was Yuri Gagarin?

He was an astronaut, wasn't he?

Yes, he was.

2 _____ ?

He was a scientist, wasn't he?

Yes, he was.

3 _____ ?

He was born in 1867, wasn't he?

Yes, he was.

4 _____ ?

He was born in 1900, wasn't he?

Yes, he was.

8 Write

1 Who was Alexander Fleming?

He was a scientist, wasn't he?

Yes, he was.

2 Who was Thomas Edison?

_____, _____ ?

Yes, he was.

3 What nationality was Alexander Graham Bell?

_____, _____ ?

Yes, he was.

4 What nationality was Wilbur Wright?

_____, _____ ?

Yes, he was.

5 When was Yuri Gagarin born?

_____, _____ ?

Yes, he was.

6 When was Orville Wright born?

_____, _____ ?

Yes, he was.

9 Write

Pocahontas, American Indian princess (1595–1617).

John Smith, English explorer (1580–1631). Pocahontas helped him.

John Rolfe, English farmer (1585–1622). Pocahontas married him.

1 John Rolfe was English, wasn't he?

Yes, he was.

2 John Smith died in 1631, didn't he?

Yes, he did.

3 _____ was born in 1595, _____ ?

Yes, _____ was.

4 John Rolfe died in _____, _____ ?

Yes, _____

5 Pocahontas married _____, _____ ?

_____, she _____

6 She _____ in 1617, _____ ?

7 She _____ an American Indian princess, _____ ?

8 She _____ John Smith, _____ ?

Revision 6

I Read and write

Agatha Christie, British writer (1890–1976). Wrote more than seventy books.

Jesse Owens, American runner (1913–1980). Won four gold medals in the 1936 Olympic games.

James Dean, American actor (1931–1956). Made only three films and died very young.

Elizabeth Blackwell, British doctor (1821–1910). The world's first woman doctor.

- 1 _____ was Agatha Christie?
She was British, wasn't she? Yes, _____
- 2 _____ films did James Dean make?
He made four films, _____ ? No, _____
- 3 _____ was Jesse Owens?
He was a runner, _____ ? _____
- 4 _____ did Elizabeth Blackwell die?
She died in 1910, _____ ? _____
- 5 _____ was James Dean born?
He was born in 1956, _____ ? _____
- 6 _____ did Agatha Christie die?
She died in 1890, _____ ? _____
- 7 _____ Olympic games did Jesse Owens compete in?
He competed in the 1936 Olympic games, _____ ? _____
- 8 _____ is Elizabeth Blackwell famous?
She was the world's first doctor, _____ ? _____

Revision 6

2 Write

1 Adam was playing (play) cards when Mum _____ (switch) on the TV. He _____ (put) his cards away and _____ (watch) the film with her.

2 Helen _____ (sit) on the wall when she _____ (fall) off. She _____ (stand) up and _____ (look) at her arm.

3 Dad _____ (water) the plants when it _____ (start) raining. He _____ (go) inside and _____ (wash) his hands.

4 Mum _____ (wash) the dishes when she _____ (hear) the telephone. She _____ (dry) her hands and _____ (answer) it.

3 Write about you

can can't could couldn't

1 _____ you swim now? _____ I _____

2 When I was five, I _____ read.

3 I _____ ride a bike now.

4 _____ you write your name when you were five? _____ I _____

5 I _____ when I was five.

6 I _____ now.

1 Write

I get up at eight o'clock every day.

- 1 a She got _____ yesterday.
b _____ tomorrow.

I'm never late for school.

- 2 a He _____ tomorrow.
b _____ yesterday.

I stay with my cousins every summer.

- 3 a _____ last summer.
b _____ next summer.

I don't wash my hair at night.

- 4 a _____ tomorrow night.
b _____ last night.

2 Choose and write

- | | |
|---------------------------------------|----------------------|
| 1 Tabby didn't <u>have</u> a holiday. | [had / have] |
| 2 _____ I wash the dishes? | [Shall / Will] |
| 3 I've had my bike _____ two years. | [for / since] |
| 4 My gloves are _____ big for me. | [enough / too] |
| 5 I'm not as old _____ my brother. | [as / than] |
| 6 How _____ cola do you drink? | [many / much] |
| 7 There's _____ under my bed. | [anything / nothing] |
| 8 Adam's got a cough, _____ he? | [has / hasn't] |
| 9 _____ you sing when you were two? | [Can / Could] |

Revision 7

3 Complete the answers

- | | |
|---------------------------------------|------------|
| 1 Did you watch TV yesterday evening? | Yes, _____ |
| 2 Will you watch TV tomorrow evening? | No, _____ |
| 3 Has Edward ever painted his face? | Yes, _____ |
| 4 Does Sally have to wash the dishes? | No, _____ |
| 5 You've got black hair, haven't you? | Yes, _____ |
| 6 You're tired, aren't you? | No, _____ |
| 7 Can you swim? | Yes, _____ |
| 8 Could you swim when you were two? | No, _____ |

4 Write the words in order

1 at the did you weekend what do
What did you do at the weekend?

2 have how this long had you book
_____ ?

3 what at home you have to do do
_____ ?

4 you do when could four you were what
_____ ?

What did you do at the weekend?

5 Write your answers for exercise 4

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

PAST CONTINUOUS

I was playing	I wasn't playing
You were playing	You weren't playing
He was playing	He wasn't playing
She was playing	She wasn't playing
It was playing	It wasn't playing
We were playing	We weren't playing
You were playing	You weren't playing
They were playing	They weren't playing

Were you playing?	Yes, I was.	No, I wasn't.
Was I playing?	Yes, you were.	No, you weren't.
Was he playing?	Yes, he was.	No, he wasn't.
Was she playing?	Yes, she was.	No, she wasn't.
Was it playing?	Yes, it was.	No, it wasn't.
Were you playing?	Yes, we were.	No, we weren't.
Were we playing?	Yes, you were.	No, you weren't.
Were they playing?	Yes, they were.	No, they weren't.

We use the past continuous for an action that was already happening at a particular time in the past.

I was reading a comic at seven o'clock yesterday evening.

My dad was watching television.

When one action interrupts another, we use the past continuous and the past simple together in one sentence. We use the past continuous for the longer action and the past simple for the shorter 'interrupting' action.

Minnie was playing when Bill got home.

I was playing tennis when I slipped and fell.

WILL FUTURE

WILL has one form only.

We use WILL to:

- 1 say what will definitely happen in the future.
I'll do my homework tomorrow afternoon.
- 2 make offers. We also use *Shall I ?* to make offers.
I'll open the door for you.
Shall I carry your bags?

MODAL VERBS

Modal verbs have one form only.

We use MIGHT + base form to say what will possibly happen in the future.
I might visit my gran tomorrow.

We use SHOULD + base form to give or ask advice.
You should brush your teeth twice a day.

We use MUST + base form to say what it is necessary to do. HAVE TO + base form also has a similar meaning.
We must always listen to the teacher.
She has to wear uniform at her school.

There are two negative forms of MUST/HAVE TO. We use MUSTN'T to say what it is necessary not to do and DON'T/DOESN'T HAVE TO to say what it is not necessary to do.

You don't have to have school lunch. You can bring your lunch from home. But you mustn't eat it in the classroom.

We use CAN + base form to talk about ability and possibility.
I can ride a bike but I can't ride a horse.
Can I go to the park? Yes, all right.

We use COULD + base form to talk about ability in the past.
I could draw when I was three.
Could you write your name?

Get Set – Go! is a lively language course for children learning English for the first time.

- **Get Set – Go!** has a carefully graded syllabus which provides steady progression in all four skills. The lower levels emphasize speaking and listening but also lay a foundation for the more demanding comprehension and story-writing skills in later levels.
- **Get Set – Go!** is based around a variety of texts and activities, including entertaining stories, songs and games, which are all carefully matched to the interests of children.
- **Get Set – Go!** Workbooks reinforce the language learnt in the Pupil's Books and include special revision sections.
- **Get Set – Go!** Teacher's Books provide teachers with clear guidance and lots of extra ideas. They also include tests which record children's progress.
- **Get Set – Go!** is easy to use and fun to use!

Each level consists of: Pupil's Book
Workbook
Teacher's Book
Cassette

There are also flashcards at the first level.

ISBN 0 19 435 116 5

OXFORD UNIVERSITY PRESS

