

Everyone

Speak!

1

Build & Grow®

W o r k b o o k

What's Your Name?

A. Write the correct word in each blank.

first name

spell

meet

same

email address

friendly

1. You can call me by my _____.
2. I think you're kind and _____.
3. You and I have the _____ last name!
4. It's nice to _____ you, Charlie.
5. I know how to _____ my name in English.
6. I don't know her phone number, but I know her _____.

B. Choose the best answer for each blank.

1. My _____ is 23 Wall Street, New York.
a. address b. city c. name
2. My _____ is Cheetah because I can run very fast.
a. animal b. nickname c. email
3. Wow, you have a very _____ email address! My email address is very simple and boring.
a. easy b. interesting c. simple
4. My name is Selena Gomez. Gomez is my _____.
a. first name b. last name c. nickname
5. Our birthdays are on the same day! Isn't that _____?
a. pretty b. friendly c. cool
6. My email address is simple, so it's _____ to remember.
a. easy b. hard c. same

C. Complete the conversation using the sentences from the box below.

- a. It's bluehat@dn.com.
- b. My name is Daniel. It's nice to meet you, Amy.
- c. S-I-M-P-S-O-N. What's your last name?
- d. It's Simpson.

A: Hi, I'm Amy. What's your name?

B: _____

A: It's nice to meet you, too. What's your last name?

B: _____

A: How do you spell that?

B: _____

A: It's Lee. What's your email address?

B: _____

D. Listen and fill in the blanks.
 T2

Tom: Hi, I'm Tom. What's your ① _____ ?

Jessica: I'm Jessica. It's ② _____ to meet you, Tom.

Tom: It's nice to meet you, too. What's your ③ _____ ?

Jessica: It's Garcia.

Tom: How do you spell that?

Jessica: G-A-R-C-I-A. What's your last name?

Tom: It's Mars. What's your ④ _____ ?

Jessica: My email address is just my ⑤ _____ and last name:
jessicagarcia@st.com.

Tom: That's easy to ⑥ _____ .

Jessica: What's your email address?

Tom: It's flytomars@st.com.

Jessica: That's a ⑦ _____ email address!

All About Me

A. Write the correct word or phrase in each blank.

grade	favorite	good at	learn
introduce	jokes	ride	remember

- I'll be in the 4th _____ this year.
- Linda is _____ playing the piano.
- My _____ subject is science.
- I'm sorry, but I can't _____ your name.
- I like to _____ my bike in my free time.
- I want to _____ how to play the violin.
- Please _____ yourself to the class.
- Jack always makes us laugh by telling funny _____.

B. Match the sentence parts to make correct sentences.

- | | | | |
|-----------------------|---|---|----------------------------------|
| 1. Let me | • | • | a. are the beach and milkshakes. |
| 2. I go to | • | • | b. Sunshine Elementary School. |
| 3. I'm good at | • | • | c. we can be good friends. |
| 4. My favorite things | • | • | d. juggling and snowboarding. |
| 5. I hope | • | • | e. introduce myself. |

C. Write the correct answer for each question with the given words.

1. What's your name? (Amanda)

➔ My name is Amanda.

2. What school do you go to? (Sky Elementary School)

3. What grade are you in? (4th grade)

4. What are you good at? (singing and dancing)

5. What are you not good at? (swimming)

6. What are your favorite things? (chocolate and jogging)

D. Unscramble the sentences to complete the passage.

Hi, everyone! Please let ① _____ (introduce, myself, me). My name is Jacob. I go to Hillside Elementary School, and ② _____ (in, I'm, 4th, the, grade). I'm ③ _____ (at, dodgeball, playing, good), but I'm not good at ④ _____ (my, do, to, homework, remembering). My ⑤ _____ (are, things, telling, jokes, favorite, funny), eating ice cream cake, and playing my Nintendo DS. I hope ⑥ _____ (friends, we'll, good, be). Thank you.

What Does He Look Like?

A. Write the correct word in each blank.

blond

straight

goalpost

cousin

playground

handsome

- Your _____ is really funny.
- She has medium-length, curly, _____ hair.
- The children are playing soccer on the _____.
- The man has long, _____, black hair.
- The soccer ball hit the _____.
- The boy has a _____ face like his father's.

B. Choose the best answer for each blank.

- My sister and I usually _____ at the mall.
a. look over b. hang out c. take care
- He's very tall with dark, _____ hair.
a. curly b. big c. same
- Please _____ your new boyfriend to me.
a. watch b. remember c. describe
- Alex, don't just _____ next to the door. Please help me!
a. see b. stand c. tell
- He's _____ the soccer game on TV.
a. learning b. remembering c. watching
- We are the same _____.
a. sister b. cousins c. height

C. Complete the conversation using the sentences from the box below.

- a. She's short and has gray eyes.
- b. Yes, she was.
- c. Thanks for coming. Did you meet my older sister?
- d. It's long, straight, and red.

A: Your birthday party was really great!

B: _____

A: I don't know. What does she look like?

B: _____

A: What does her hair look like?

B: _____

A: Oh, I remember her. Was she wearing a pink dress?

B: _____

D. Listen and fill in the blanks.
 T6

Deena: Hi, Peter. What are you ① _____ ?

Peter: Hi, Deena. I'm just hanging out and watching everyone on the
② _____ .

Deena: Oh, ③ _____ there! It's Justin!

Peter: Who's Justin?

Deena: He's the boy ④ _____ in front of the goalpost.

Peter: There are three boys in front of the goalpost. What does he
⑤ _____ ?

Deena: He has ⑥ _____ hair and blue eyes.

Peter: I can't see his eyes from here. Is he tall or short?

Deena: He's the ⑦ _____ one.

Peter: I see him. Oh, he goes to the same ⑧ _____ as me.

A. Write the correct word in each blank.

average

wearing

wall

glasses

dress

appearance

shorts

jacket

1. He's _____ a pink necktie and blue socks.
2. The boy has a superhero poster on his _____.
3. She's _____ height and has long hair.
4. I know the girl in the long red _____ over there.
5. I need my _____. I can't see anything.
6. It's cold outside. You'd better wear your _____ when you go out.
7. She wears a T-shirt and _____ when she goes jogging.
8. Don't judge a man by his _____.

B. Match the sentence parts to make correct sentences.

1.

This is

a. playing the guitar.

2.

She has

b. short hair and green eyes.

3.

She's wearing

c. nervous but happy.

4.

She's

d. a picture of a singer.

5.

She seems

e. a cap, a dress, and boots.

C. Write the correct answer for each question with the given words.

1. Who is the person in the picture? (my younger sister)

2. What does she look like? (short/wavy, black hair and black eyes)

3. What's she wearing? (jeans and a T-shirt)

4. What's she doing? (making a snowman with her friend)

5. How do you think she feels? (excited)

D. Unscramble the sentences to complete the passage.

This is ① _____ (picture, a, figure skater, of, a).

② _____ (tall, she's). She has ③ _____

(hair, straight, long, blond) and blue eyes. She's ④ _____

_____ (a, and, ice skates, dress, red, wearing). She's

⑤ _____ (around, the, rink, ice, skating) and

smiling in this picture. She ⑥ _____ (fun,

seems, she's, like, having).

What Time Do You Get Up?

A. Write the correct word or phrase in each blank.

take a shower

get up

busy

gym

breakfast

diary

1. Please _____ after playing basketball, son!
2. I ate a fried egg for _____.
3. I usually _____ at 7 o'clock, but I got up late today.
4. He goes to the _____ every day to exercise.
5. He's too _____ to meet us today.
6. I write in my _____ every night before bed.

B. Choose the best answer for each blank.

1. I'm so _____ because I couldn't sleep at all last night.
a. glad b. tired c. difficult
2. I like to do water sports. I take swimming _____ every day.
a. gym b. lessons c. cap
3. There is no free time in my weekend _____.
a. schedule b. lesson c. lunch
4. She _____ singing and dancing every day for the concert.
a. took b. finished c. practiced
5. I usually _____ at 11:00 p.m.
a. go to bed b. have breakfast c. go to school
6. After I _____ my homework, I can play video games.
a. take b. finish c. sleep

C. Complete the conversation using the sentences from the box below.

- a. I clean my room and practice soccer in the morning.
- b. I take dance lessons in the afternoon.
- c. I usually go to bed at 9:30.
- d. I usually get up at 7 o'clock.

A: Hi, Michelle. What time do you usually get up?

B: _____

A: What do you do in the morning?

B: _____

A: What do you do in the afternoon?

B: _____

A: What time do you usually go to bed?

B: _____

D. Listen and fill in the blanks.
 T10

Alice: You look ① _____.

Jack: I am. I started taking ② _____ at 7, before school.
So now I ③ _____ every day at 6 o'clock.

Alice: You also have English lessons ④ _____, right?

Jack: Yes. I have English lessons at ⑤ _____ and violin lessons at 6.

Alice: Wow, you're really ⑥ _____.

I usually go home after school and ⑦ _____.

Jack: After I ⑧ _____, I play video games, too.

Alice: Really? What time do you ⑨ _____?

Jack: Around 1 o'clock in the morning.

Alice: You only sleep for ⑩ _____? You need to get more sleep.

Jack: You know what? I think you're right.

A. Write the correct word in each blank.

holiday

candles

throw

luck

envelope

fireworks

calendar

traditional

1. My favorite _____ is Halloween.
2. Don't _____ your trash on the floor.
3. She put 16 _____ on the birthday cake.
4. I love to watch _____. They are like flowers in the night sky.
5. A four-leaf clover brings you good _____.
6. I marked my mother's birthday on my _____.
7. Hanbok is _____ Korean clothing.
8. Please write the address on the _____.

B. Match the sentence parts to make correct sentences.

- | | | | | |
|----|----------------------|---|---|---|
| 1. | I'd like to tell you | • | • | a. with my whole family. |
| 2. | Christmas | • | • | b. about my favorite holiday, Christmas. |
| 3. | I spend the day | • | • | c. each other presents. |
| 4. | We eat | • | • | d. turkey and many other kinds of delicious food. |
| 5. | We give | • | • | e. is on December 25. |

C. Write the correct answer for each question with the given words.

1. What's your favorite holiday? (Halloween)

_____.

2. When is the holiday? (October 31)

_____.

3. Who do you spend the holiday with? (friends and family)

_____.

4. What do you do on the holiday? (go trick-or-treating)

_____.

5. What do you eat on the holiday? (chocolate and candy)

_____.

6. Why do you like the holiday? (can have so much fun)

_____.

D. Unscramble the sentences to complete the passage.

I'd like to ① _____ (favorite, you,

about, tell, my, holiday). It's Thanksgiving Day. It's ② _____

_____ (in, in, the United States, November).

I spend ③ _____ (my, Thanksgiving Day,

with, family). We play games and watch the Macy's Day Parade on TV. We

④ _____ (really, have, a, dinner, big), too. We eat

turkey, vegetables, and pumpkin pie. I like Thanksgiving Day because I

⑤ _____ (eat, kinds of, many, delicious, can, food).

A. Write the correct word in each blank.

hall

living room

attic

kitchen

balcony

bathroom

1. Nick is making a pizza in the _____.
2. I keep my old toys in the _____.
3. My family watches TV in the _____ after dinner.
4. Go and wash your hands in the _____.
5. My bedroom is at the end of the _____.
6. Our apartment has a(n) _____, so I can enjoy the cool fall air there.

B. Choose the best answer for each blank.

1. My grandma has the biggest _____ in our house.
a. bedroom b. living room c. floor
2. There is a _____ next to the living room, and it has a big dinner table.
a. dining room b. bathroom c. balcony
3. There is a swimming pool in the _____.
a. hall b. yard c. stairs
4. My father's car is in the _____.
a. laundry room b. garage c. bedroom
5. I left my backpack at the top of the _____.
a. stairs b. living room c. bathroom
6. There is a basket of dirty clothes in the _____.
a. garage b. dining room c. laundry room

C. Complete the conversation using the sentences from the box below.

- a. It's in a forest. It's big and beautiful. b. Yes, I like to dream big!
c. Yes, there is one next to the dance hall.
d. There are seven bedrooms and three bathrooms.

A: Tell me about your dream house. Where is it?

B: _____

A: How many bedrooms and bathrooms are there?

B: _____

A: Is there a kitchen?

B: _____

A: Your dream house has a dance hall?

B: _____

D. Listen and fill in the blanks.
 T14

Jason: Norah, you should come see my ① _____ on Saturday.
It's really big.

Norah: Really? How many ② _____ are there?

Jason: There are ③ _____.

Norah: What rooms are on each floor?

Jason: The first floor has a kitchen, a living room, and a ④ _____.
There are two bedrooms and a ⑤ _____ on the second floor.
There's a swimming pool in the yard, too.

Norah: Wow! There's a ⑥ _____? Your house sounds awesome.

Jason: Thanks. But there's one small ⑦ _____ with the house. I think
it's haunted.

Norah: What?

Jason: A few days ago I saw a ghost in the ⑧ _____.

Norah: Are you joking?

Jason: No, and I think I saw another ⑨ _____ in the swimming pool.

Norah: Jason, I don't think I want to come see your house anymore.

A. Write the correct word or phrase in each blank.

next to	between	sword	under
armchair	pirate	cozy	parrot

- I have a tall lamp _____ my bed.
- A cat is sleeping on the _____.
- The _____ is sitting at the table and looking at his treasure.
- The living room is very warm and _____ because of the fireplace.
- I couldn't find the dog because he was sleeping _____ the bed.
- I have a colorful pet _____ at home.
- The lamp is _____ the desk and the bookcase.
- The pirates had a _____ fight on the ship.

B. Match the sentence parts to make correct sentences.

1. This is • • a. there's a magic stone.

2. There's an armchair • • b. on the left side of the room.

3. A bird • • c. is in front of the armchair.

4. In the middle of the room, • • d. a magician's room.

5. On the right side of the room, there • • e. is a lamp.

C. Write the correct answer for each question with the given words.

1. What's on the left side of the room? (a desk)

→ _____.

2. Where's the map? (behind the desk)

→ _____.

3. What's in the middle of the room? (an armchair)

→ _____.

4. Where's the dog? (between the desk and the armchair)

→ _____.

5. What's on the right side of the room? (a bed and a closet)

→ _____.

6. Where's the mirror? (next to the closet)

→ _____.

D. Unscramble the sentences to complete the passage.

This is my bedroom. On the ① _____ (room, left, of, the, side), there's a bed. A ball is on the bed. In the ② _____, _____ (there's, the, middle, a, sofa, of, room). A cup is between the bed and the sofa. A book is ③ _____ (of, sofa, in, the, front). On the right side of the room, ④ _____ (is, and, lamp, there, a, chair, a). A bag is under the chair. A cat is next to the lamp. I think ⑤ _____ (a, place, is, cozy, this, very, room).

I Love This Book

A. Write the correct word in each blank.

fable

biography

ability

wizard

adventures

fantasy

1. Harry Potter is a young _____.
2. I like _____ books such as *Charlie and the Chocolate Factory*.
3. Last week, I read a(n) _____ of the figure skater, Yuna Kim.
4. The book tells of the pirate's many _____.
5. The girl has a special _____. She can talk with animals.
6. This is a(n) _____ about a lion and a mouse.

B. Choose the best answer for each blank.

1. I'll _____ my notebook to you. Just give it back to me before the exam.
a. need b. lend c. enjoy
2. I want to read *Romeo and Juliet* because I like _____ books.
a. fairy tale b. romance c. mystery
3. If you like _____ books, read *The Adventures of Sherlock Holmes*.
a. mystery b. character c. biography
4. Five children get the chance to visit a _____.
a. ticket b. chocolate c. factory
5. You will _____ the *Harry Potter* books if you like fantasy stories.
a. interesting b. hate c. enjoy
6. The _____ topic of the book is the friendship between a pig and a spider.
a. main b. fun c. many

C. Complete the conversation using the sentences from the box below.

- a. It's a fairy tale.
- b. I really like *The Princess and the Pea*.
- c. The main characters are the princess, the prince, and the prince's mother.
- d. It's about a prince who wants to marry a real princess.

A: What's your favorite book?

B: _____

A: What kind of book is it?

B: _____

A: Who are the main characters?

B: _____

A: What's the story about?

B: _____

D. Listen and fill in the blanks.
 T18

Kate: I just finished reading a really **1** _____ called *Charlie and the Chocolate Factory*.

Justin: What kind of book is it, Kate?

Kate: It's a **2** _____.

Justin: Who are the main **3** _____ ?

Kate: The main characters are Charlie and Willy Wonka.

Justin: What's **4** _____ ?

Kate: It's about Charlie's **5** _____ at a chocolate factory.

Justin: It sounds cool. What's your **6** _____ ?

Kate: I like the part where they **7** _____ the chocolate room. People can eat everything in the room.

Justin: I should **8** _____.

Kate: Here, I'll **9** _____ it to you.

Justin: Oh, really? Thank you.

Kate: You're welcome.

A. Write the correct word in each blank.

characters	furry	personality	monster
ugly	brave	save	clever

- The little duck was very _____, so his brother didn't want to play with him.
- Mickey Mouse is one of Disney's cartoon _____.
- He's really _____. He always gets good scores on tests.
- The woman is _____ to fight against the monsters.
- King Kong is a _____, but I think he has a warm heart.
- She's pretty and has a nice _____.
- The man tried to _____ the little girl from the fire.
- Look at this little, _____ kitty. It's so cute!

B. Match the sentence parts to make correct sentences.

1. My favorite character • a. a little, blue penguin.

2. He's in an animated movie called • b. is Pororo.

3. He's • c. big goggles and a cap.

4. He wears • d. with his friends every day.

5. He has an adventure • e. *Pororo the Little Penguin*.

C. Write the correct answer for each question with the given words.

1. Who is your favorite character? (Doraemon)

→ _____.

2. What movie, book, or TV show is your favorite character in/on?

(an animated movie called *Doraemon*)

→ _____.

3. What is the character? (a robot cat who comes from the future)

→ _____.

4. What does your favorite character look like? (has a blue body and no ears)

→ _____.

5. What can your favorite character do? (make many useful things come from his pocket)

→ _____.

6. Why do you like your favorite character? (helps people with his magic powers)

→ _____.

D. Unscramble the sentences to complete the passage.

My ① _____ (favorite, SpongeBob, is, character). He's on a TV show called *SpongeBob SquarePants*. He's a sponge ② _____ (lives, who, ocean, the, in). He's short and ③ _____ (eyes, has, big, blue), and a square body. ④ _____ (too, are, his, square, pants). He's very energetic, fun, and exciting. He can rap, dance, ⑤ _____ (and, jump, roll around). I like SpongeBob ⑥ _____ (he, happy, because, makes, people) by singing songs.

A. Write the correct word or phrase in each blank.

went to the movies

forest

delicious

weekend

museum

amusement park

1. My grandparents visited us on the _____.
2. I _____ with my brother on Sunday. The movie we watched was very scary.
3. We went to the _____ to ride the roller coasters.
4. Many animals live in the _____.
5. My mother made _____ cookies. I couldn't stop eating them.
6. I visited the _____ and looked at all the interesting paintings.

B. Choose the best answer for each blank.

1. My sister and I _____ high in the sky.
a. visited the park b. baked bread c. flew kites
2. My father and I _____ in the forest near our house last weekend.
a. went hiking b. went swimming c. went shopping
3. We _____ and had a barbeque by the river.
a. went camping b. visited c. flew
4. Jane and I went shopping and ate Mexican food at the _____ yesterday.
a. museum b. zoo c. mall
5. It rained last Saturday, so we watched TV and _____.
a. went fishing b. baked bread c. played tennis
6. We _____ at a nice restaurant last Saturday night.
a. ate out b. went shopping c. played soccer

C. Complete the conversation using the sentences from the box below.

- a. I went to the movies.
- b. We went inline skating. It was so much fun.
- c. I went with my parents. We watched an action movie.
- d. Yes, I did.

A: Did you have a good weekend?

B: _____

A: What did you do?

B: _____

A: Who did you go with?

B: _____

A: What else did you do together?

B: _____

D. Listen and fill in the blanks.
 T22

Isabel: Hi, Daniel! What did you do ① _____ ?

Daniel: Hey, Isabel. I went for a ② _____ .

Isabel: Oh, did you? Where did you go?

Daniel: I rode my bike down to ③ _____ .

Isabel: Who did you go with?

Daniel: I went with ④ _____ . She came to visit us on the weekend.

Isabel: What else did you do together?

Daniel: We watched TV and ⑤ _____ .

It was ⑥ _____ !

Isabel: It sounds like you had a ⑦ _____ .

Daniel: Yes, I did. What did you do?

A City I Want to Visit

A. Write the correct word in each blank.

beach	famous	ceremony	ferry
exhibits	amazing	camels	tropical

- The special effects in the movie were _____.
- We played in the sand at the _____.
- I will go to the island by _____. There are many beautiful beaches there.
- I want to see all the _____ in the art museum.
- People often ride _____ through the desert.
- That woman is a very _____ actress in this country.
- They invited me to their wedding _____.
- Many beautiful _____ fish live in the waters of the Philippines.

B. Match the sentence parts to make correct sentences.

1. I want _____ • _____ a. to visit Singapore.

2. I want to go _____ • _____ b. Science Centre Singapore.

3. I want to see _____ • _____ c. explore its many exhibits.

4. I also want to go to _____ • _____ d. tropical birds there.

5. I want to _____ • _____ e. to Jurong Bird Park.

C. Write the correct answer for each question with the given words.

1. What city do you want to visit? (Beijing, China)

→ _____.

2. Where do you want to go in the city? (the Forbidden City)

→ _____.

3. What do you want to do there? (look around the many rooms in the large palace)

→ _____.

4. Where is another place that you want to go in the city? (the Great Wall of China)

→ _____.

5. What do you want to do there? (hike one of the sections of the Great Wall)

→ _____.

6. What other exciting things do you want to do in the city?

(watch a Beijing opera and eat Peking Duck)

→ _____.

D. Unscramble the sentences to complete the passage.

I want to visit London, England. I want to ① _____

_____ (West End, to, go, the). I want to ② _____

_____ (musical, a, famous, watch) there. I also want

to ③ _____ (go, Buckingham Palace, to).

I want to watch the Changing of the Guard ceremony there. There are

④ _____ (do, exciting,

things, other, to) in London, too. I want to ride the London Eye and get

an ⑤ _____ (view, of, the, amazing,

city). I really ⑥ _____ (hope, to, someday,

visit, London).

MEMO

Everyone, Speak! is a three-level speaking series designed for high-beginner to intermediate students. With *Everyone, Speak!*, students build basic speaking skills through activities and topics that reflect real-life situations. This series' emphasis is on integrated speaking skills related to communication skills and presentation skills. Well-designed from a pedagogical perspective, *Everyone, Speak!* improves students' English communication skills and presentation skills and makes learning how to speak English interesting and fun!

Features:

- Each level features a balanced mix of activities designed to improve communication skills and presentation skills
- Pair work and group work activities encourage students to participate in communication practice, and to share and discuss ideas with their peers
- Age-appropriate topics improve students' critical thinking and provide learners with the tools to succeed on speaking tests
- Hybrid CD provides interactive activities, including model conversations and presentations with integrated record-and-compare and role-play functions

Components:

Student Book / Workbook / Hybrid CD(MultiROM)

Online Resources: www.ibuildandgrow.com

Teacher's Guide (with answer keys) / Vocabulary Lists / Lesson Plans

Everyone, Speak! Series:

