

Top Secret

carolyn
Barracough

Students' Book

1

PEARSON
Longman

Contents

MISSION	Grammar	Vocabulary	Functions	Extra Skills
Welcome to Top Secret! p4	<i>to be</i> : present simple <i>a / an</i> Plurals <i>this, that, these, those</i>	Numbers Days Months Objects Countries Colours	Introductions	
1 People p9	<i>have got / haven't got</i> <i>Have you got ...?</i> Possessive adjectives Possessive 's	Appearance In my bag Family	Describing people	Discover Skills: Cool People Writing Zone: Personal profile Song: I Spy
Let's Revise 1 p19				
2 Homes p21	<i>there is / there are</i> Prepositions of place Countable and uncountable nouns some and any <i>How much / How many</i>	The house Furniture Food	Quantity	Writing Zone: Restaurant poster Project: Detective Nick's living room Rap: There's a mouse in our house
Let's Revise 2 p29				
3 Action! p31	Imperatives <i>can / can't</i> <i>must / mustn't</i>	Body parts Actions and activities Animals	Instructions	Discover Skills: Water Wonders Writing Zone: Animal description Song: There's a spider in the bathroom
Let's Revise 3 p41				
4 Daily Life p43	Present simple: affirmative Present simple: negative Frequency adverbs Present simple: questions and short answers Question words	Daily routine verbs Transport	The time	Writing Zone: Email Project: Secret Agent ID and factfile Rap: I'm Detective Nick
Let's Revise 4 p51				
5 Having Fun p53	Present continuous: affirmative and negative Present continuous: questions and short answers Object pronouns	Places in town Clothes Ordinal numbers	Directions	Discover Skills: Festivals Writing Zone: Diary entry Song: Get the Party Started
Let's Revise 5 p63				

MISSION	Grammar	Vocabulary	Functions	Extra Skills
6 Sport p65	<i>like + -ing</i> Present simple and present continuous Question words <i>Whose ...?</i> Possessive pronouns	Sports Seasons and times of day Activities	Suggestions	Project: Secret Agent profile Writing Zone: Interview Rap: Where are all the biscuits?
Let's Revise 6 p73				
7 Lessons p75	<i>to be:</i> past simple Past simple: affirmative regular verbs Past simple: affirmative irregular verbs	School subjects Your opinions Feelings Entertainment	Ordering events	Discover Skills: After School Interests Writing Zone: Review Song: I Saw Her Standing There
Let's Revise 7 p85				
8 Places p87	Past simple: negatives and questions Comparatives Superlatives	Places outside Describing places Geography	Extra information	Writing Zone: Postcard Project: A treasure map Rap: Did you find him?
Let's Revise 8 p95				
9 Tomorrow p97	<i>will:</i> predictions <i>going to:</i> future plans Present continuous for future	Travel arrangements The senses	Predicting and guessing	Discover Skills: Messages Writing Zone: Horoscope Song: I'll Be There for You
Let's Revise 9 p107				
10 Adventure p109	<i>have to</i> Revision of tenses Adverbs	Equipment Activities		Writing Zone: Story Project: Planning a spy website Rap: Did you have a good time?
Let's Revise 10 p117				
Writing File p119 Word List p122 Irregular Verbs p127				

Welcome to Top Secret

1 Listen and read. When is Ben's birthday? How old are Ben and Lily?

Hi Emma and Matt!

We're from the USA, but we're in England now. It's very exciting!

I'm eleven and my birthday is in September. How old are you? Here's my photo. My sister Lily is in the photo, too. She's seven.

Come to our new house on Saturday and join our Top Secret Spy Club!

See you soon!

Your cousin,
Ben

3 Choose a bingo game. Listen and circle the numbers.

A	B	C
<input type="checkbox"/> 23	<input type="checkbox"/> 37 <input type="checkbox"/> 46	<input type="checkbox"/> 23 <input type="checkbox"/> 99
<input type="checkbox"/> 37 <input type="checkbox"/> 46	<input type="checkbox"/> 55 <input type="checkbox"/>	<input type="checkbox"/> 55 <input type="checkbox"/>
<input type="checkbox"/> 79 <input type="checkbox"/> 84	<input type="checkbox"/> 99 <input type="checkbox"/> 67	<input type="checkbox"/> 73 <input type="checkbox"/> 84

Days

4 Circle the words for the days of the week.

Numbers

2 Match and write.

eight **one** two seventy twenty eleven
 nine seven fifteen four fifty twelve
 one hundred forty eighteen

- | | | |
|--------------|--------------|-----------|
| 1 one | 11 _____ | 30 thirty |
| 2 _____ | 12 _____ | 40 _____ |
| 3 three | 13 thirteen | 50 _____ |
| 4 _____ | 14 fourteen | 60 sixty |
| 5 five | 15 _____ | 70 _____ |
| 6 six | 16 sixteen | 80 eighty |
| 7 _____ | 17 seventeen | 90 ninety |
| 8 _____ | 18 _____ | 100 _____ |
| 9 _____ | 19 nineteen | 101 one |
| 10 ten | 20 _____ | hundred |
| | | and one |

Months

5 Write the months.

January	M _ _	September
F _ _ _ _ y	June	O _ _ _ r
March	July	November
April	A _ _ t	D _ _ _ r

to be

to be: affirmative and negative

I	am ('m)	am not ('m not)	ten.
He/She/It	is ('s)	is not (isn't)	
You/We/They	are ('re)	are not (aren't)	

- 6 Read Lily's Secret Agent ID card. Circle the correct words.

- I am / is seven.
- My birthday am / is in July.
- I are / am from the USA.
- Ben am / is my brother.
- My brother and I are / am spies!
- My code name are / is 'Blue Angel'.

- 7 Read Ben's Secret Agent ID card and complete the sentences. Use short forms.

- My code name *isn't* Blue Angel, it _____ Nightrider.
- I _____ ten, I _____ eleven.
- My birthday _____ in July, it _____ in September.
- Lily and I _____ from the USA, we _____ from England.

- 8 Listen and read. How old are Emma and Matt?

to be: questions and short answers

Am I		Yes, you are . / No, you aren't .
Is he/she/it	ten?	Yes, he is . / No, she isn't .
Are you/we/they		Yes, I am . / No, I'm not .

- 9 Write questions and short answers.

- Emma / ten? *Is Emma ten? Yes, she is.*
- Lily / seven? _____
- Matt / ten? _____
- the children / cousins? _____

Spy Rap

- 10 Listen and complete.

We're in a Spy Club. Are ¹ *you* a spy, too?
² _____ a spy, ³ _____ a spy! What about you?

We're in a Spy Club. ⁴ _____ spies, ⁵ _____ spies.
 But you ⁶ _____ in our club! Why? Why? Why?

Welcome to Spy Club. Now ⁷ _____ a spy, too.
 Welcome to Spy Club! See you soon!

- 11 Listen, check and say.

The Top Secret Box

12 Listen and read.

True or false?

- 1 Lily is Ben's sister. *T*
- 2 Ben is a basketball fan.
- 3 The Top Secret box is from the USA.
- 4 The children are in the Top Secret Football Club.

Lily Hi! My name's Lily. This is my brother Ben.

Ben Welcome to our new home! Come in. This is my room.

Matt This poster is great! Are you a football fan?

Ben Yes, I am. Manchester City is my favourite team.

Matt But it isn't an American team, it's an English team!

Lily Welcome to our Top Secret Spy Club. Look. This is our Top Secret box. It's from the USA. These are binoculars and this is a magnifying glass. We're spies!

Emma Wow! Are they sunglasses? Hey, they're big!

Ben They aren't sunglasses, Emma. Those are night-vision goggles.

Matt Look. This is a Secret Notebook with a magic ink pen and that's a Secret Code!

Emma Cool!

a/an

14 Complete the sentences.

Use *a* or *an*.

- | | |
|---------------------------|-------------------|
| 1 <i>a</i> room | 5 _____ box |
| 2 <i>an</i> American book | 6 _____ ice cream |
| 3 _____ magic pen | 7 _____ email |
| 4 _____ English team | 8 _____ man |

Plurals

15 Complete the table.

Singular	Plural
1 <i>boy</i>	boys
2 _____	posters
pen	3 _____
4 _____	boxes
spy	5 _____
6 _____	children
7 _____	men
woman	8 _____

Introductions

13 Complete the dialogue. Use these words and phrases.

this Hi name's Welcome

A: Hello.

B: _____!

A: _____ to our school! What's your name?

B: My _____ Anna.

A: I'm Maria and _____ is Mike.

Objects

16 Match the words with the objects in the picture.

bag binoculars book 7 box cap chair
desk magnifying glass mobile phone
notebook pen pencil poster

this, that, these, those

17 Complete the sentences. Use *this*, *that*, *these* or *those*.

- 1 _____ is my chair.
- 2 _____ are my notebooks.
- 3 _____ are my magic ink pens.
- 4 _____ is the Top Secret book.
- 5 _____ is my magnifying glass.
- 6 _____ is the Top Secret box.

Countries

18 Match the countries with the nationalities. Listen, check and repeat.

~~England~~ Portugal Russia Spain
Greece Italy Argentina the USA
Turkey Brazil

Italian American ~~English~~ Greek
Brazilian Portuguese Turkish Russian
Argentinian Spanish

England English

19 Use words from Exercise 18. Listen and check.

1 I'm American.
I'm from *the USA*.

2 He's from Argentina.
He's _____.

3 They're from _____.
They're Brazilian.

4 She's _____.
She's from Spain.

5 They're English. They're from _____.

20 Talk about your favourite stars.

My favourite star is ...
He's / She's from ...

1	2	3	4	5	6	7
A a	B b	C c		E e	F f	
▲	●	◻	♥	★	◆	●
8	9	10	11	12	13	14
H h	I i		K k	L l	M m	
➔	😊	?	👁	🌸	✓	▲
15	16	17	18	19	20	21
O o		Q q	R r		T t	U u
●	◻	♥	★	◆	●	➔
22	23	24	25	26		
	W w	X x	Y y			
😊	?	👁	🌸	✓		

Number Code

Symbol Code

The alphabet

Look at the Top Secret Codebreaker and complete the alphabet.

Colours

Look at the Top Secret Codebreaker and match the colours to the code letters.

blue green grey orange pink purple
red yellow

C = _____
F = _____
I = _____
L = _____

O = _____
R = _____
U = _____
X = _____

CODEBREAKER

Top Secret Agent Test

Mission A

- How many letters in the English alphabet?
- Look at the Number Code in your Top Secret Codebreaker.
- What letter is 20?
- What number is N?
- Is S number 19?
- Look at the Symbol Code in your Top Secret Codebreaker.
- What colour is R?
- What letters are blue?
- Is L green?

Mission B

Use your Top Secret Codebreaker to find the message. Write the letters here.

5 14 10 15 25
20 15 16
19 5 3 18 5 20

People

Hi! This is Top Secret Mission 1. What's my secret code name? Good luck!

Discover Words

🔍 appearance

1 👂 Look and choose.
Listen and check.

the professor

Lucy

1 old / young

- a Lucy is *young*.
b The professor is _____.

Frozone

2 fat / thin

- a Bob is _____.
b Frozone is _____.

Bob

Shaggy

Daphne

4 tall / short

- a Shaggy is _____.
b Daphne is _____.

Esmerelda

Quasimodo

3 ugly / good-looking

- a Esmerelda is _____.
b Quasimodo is _____.

5 long / short

- a _____ hair
b _____ hair

Top Secret Mission

Use the Symbol Code

- 1 Find the symbol in Picture 1.
2 What colour is Frozone's hand? White and _____
3 Find the symbol in Picture 4.
Use your Top Secret Codebreaker. Write the three letters here.

□ □ □

Reading

- 1 Listen and read.
Is Lily tall?

Lily Shh! I'm a secret spy and I'm on a mission to surprise my cousins. This is my disguise. I've got long red hair. I'm very good-looking and I'm very old ... about twelve! And I'm not short, I'm tall now. Look at my big shoes!

Emma Hi, Ben.

Matt We've got all our things for the park. Are you ready?

Ben Yes, I am. I've got my bag, a drink and a football, too.

Matt Great. But where's Lily?

Ben She isn't ready. She's late.

In the park

Ben This is a great park. It's really big!

Matt Look at that woman over there. She's very ugly!

Emma The woman with long red hair? She's very strange, too!

Matt Hey, is she a spy? Quick. Where's the camera?

Emma Er ... I haven't got it.

Ben Wait! I've got my mobile phone. It's a camera, too.

Lily Ow! My shoes! Oh no, my hair... Oh bother!

Matt Hey, it's Lily!

Emma Ha, ha! That's an amazing photo.

- 2 Tick the things Ben has got.

- | | |
|---|------------------|
| 1 a bag <input checked="" type="checkbox"/> | 5 a volleyball |
| 2 a dog | 6 long red hair |
| 3 a drink | 7 a mobile phone |
| 4 a football | |

Talking Tips

- 3 Listen, repeat and match.

Oh, bother!
Wait!

Discover Words

▶ in my bag

4 Match the words with the pictures. Listen, check and repeat.

a drink a camera a keyring
a pencil a rubber an iPod keys
a purse a ruler sweets a mobile phone 7

Listening

5 Listen and choose.

Discover Grammar

have got / haven't got

I			
You	have ('ve)	got	a mobile phone.
We	haven't		
They			
He	has ('s)	got	a mobile phone.
She	hasn't		
It			

6 Look at the photos on page 10 and complete.

- Ben *has got* a mobile phone.
- Emma and Ben _____ bags.
- Matt _____ big shoes.
- Ben _____ a football.
- Emma _____ a camera.
- Emma and Lily _____ sunglasses.

Pronunciation /s//ʃ/

7 Listen and repeat.

This is Lily. She's not short.
She's got sunglasses. She's on a mission!

Writing

8 Write sentences about you.

I've got a bag.

- I _____ a rubber.
- I _____ a mobile phone.
- I've got _____, but I haven't got _____.
- I haven't got _____.
- My friend and I _____ and we _____.
- My sister / brother _____.

Hi! *Spy Kids* is my favourite film. It's about a family of spies! It's funny, too.

Discover Words

family

1 Complete the family tree. Listen, check and repeat.

aunt brother cousin dad
grandpa granny mum sister uncle

Reading

2 Look at the picture of Carmen Cortez and her family. Match the words with the people.

A dad B mum C brother D uncle

3 Listen, read and check.

4 Read and choose.

- 1 Ingrid is
A old B clever C short
- 2 Gregorio is
A young B ugly C tall
- 3 Juni has got
A short hair B brown hair
C special sunglasses
- 4 Carmen and Juni have got
A an aunt B cousins C an uncle

Felix

Is this Carmen and her family?

Yes, this is her family. Those are her parents. Look. That's her mum, Ingrid. She's got brown hair and she's clever. And that's her dad, Gregorio. He's tall and he's got black hair. He's very good-looking. They're spies!

Who are these children?

That's Carmen and her brother, Juni! Carmen has got long, brown hair and special sunglasses. She's clever, too. Juni has got short, red hair. He's young and he isn't clever!

Has she got an uncle?

Yes, she has. His name is Felix. He's old and he's very clever. She hasn't got an aunt and she hasn't got cousins.

Have they got a pet?

No, they haven't, but ... Juni has got a monster! Look! He's very ugly!

Discover Grammar

Have you got ...?

Have	I you we they	got a sister?	Yes, you have. No, I haven't.
Has	he she it	got a sister?	Yes, she has. No, she hasn't.

5 Order the questions.

- 1 you a pet? got Have
Have you got a pet?
- 2 Gregorio and Ingrid Have children? got
- 3 Has got brother? Carmen a
- 4 got pet? Juni a Has
- 5 Have an aunt? got Carmen and Juni
- 6 you sister? got a Have
- 7 friends? Have got we
- 8 got cousins? Have you

Speaking

6 Now work with a partner. Answer the questions in Exercise 5.

Have you got a pet?

No, I haven't.

Yes, I have.

7 Ask two more questions.

Has Juni got black hair?

No, he hasn't.

Listening

8 Listen and choose.

Charlie and the Chocolate Factory

- 1 Has Lily got her school bag?
A Yes, she has. B No, she hasn't.
- 2 Has Lily got a photo of a granny?
A Yes, she has. B No, she hasn't.
- 3 Has Charlie got a brother or sister?
A Yes, he has. B No, he hasn't.
- 3 Has Charlie got a granny?
A Yes, he has. B No, he hasn't.

Top Secret Mission

Use the Symbol Code

1 Find the symbol in the *Spy Kids* pictures.

2 Find the symbol in the picture from *Charlie and the Chocolate Factory*.

Use your Top Secret Codebreaker. Write the two letters here.

Hello. My name's Nipper. I'm a crab and this is my story.

1

Danny Look, Bonzo! An island!
Bonzo Good!

2

Danny Are you OK?
AJ Yes ... What's your name?
Danny I'm Danny and this is my dog.
His name's Bonzo.
AJ I'm AJ. Are you from the boat too?
Danny Yes, I am.

3

AJ Where are we? ... Ow! I've got a crab in my hair! Eek!
Danny It's OK. It's only a crab!
Nipper Help! AJ's hair is very long!

4

AJ I'm thirsty. Have you got a drink?
Danny Yes, I have. Here.
AJ Thanks, Danny!
Danny That's OK.
Bonzo That crab's face is ugly!
Nipper That dog's face is ugly!
AJ Well, this is our new home!

1 Listen and read.

2 Are the sentences true or false?

- 1 Nipper is a dog. *F*
- 2 The two children are on a boat.
- 3 Danny has got a dog.
- 4 AJ has got long hair.
- 5 AJ has got a drink.

Discover Grammar

possessive adjectives

I	→	my
you	→	your
he	→	his
she	→	her
it	→	its
we	→	our
they	→	their
I'm Ben.		My name's Ben.

3 Complete the sentences.

- | | |
|-------------------------------------|------------------------|
| 1 I've got an island. | It's <i>my</i> island. |
| 2 Danny has got a dog. | It's _____ dog. |
| 3 AJ has got a watch. | It's _____ watch. |
| 4 Nipper and Bonzo have got a fish. | It's _____ fish. |
| 5 You've got a bag. | It's _____ bag. |
| 6 We've got a boat. | It's _____ boat. |

Discover functions: describing people

4 Who is it? Match the person with the description.

- | | |
|----------------------------------|--------------------|
| 1 Her hair is long and black. | A Nipper |
| 2 His hair is short and blonde. | B AJ |
| 3 He's got black and white hair. | C Nipper and Bonzo |
| 4 He hasn't got hair. | D Danny |
| 5 Their eyes are black | E AJ and Danny |
| 6 They've got two legs. | F Bonzo |

possessive 's

Bonzo is Danny's dog.

Watch Out!

The *girl's* hair is long.
The *girls'* hair is long.

5 Look and write.

- | | |
|------------------------------|------------------|
| 1 <i>It's Danny's</i> drink. | 4 _____ bag. |
| 2 _____ boat. | 5 _____ island. |
| 3 _____ football. | 6 _____ keyring. |

6 Match the pictures with the sentences.

- | | |
|-------------------------|-----------------------------|
| 1 It's the dog's drink. | 3 It's the crab's football. |
| 2 It's the dogs' drink. | 4 It's the crabs' football. |

Speaking

7 Talk about three classroom objects.

It's George's bag.

Writing

8 Write about a friend in your class.

My friend's name is Mary. Mary's hair is long and brown. Her eyes are brown, too.

Cool People

Reading

1 Read and choose the correct answer.

Cool People is:

- a about friends
- b about family
- c about famous people

2
 Read, listen and check.

Try this!

- Look at the text.
Where is it from?
– A postcard?
– A magazine?

Beyoncé

Who is your favourite star?

From Hannah in Dublin.

My favourite star is Orlando Bloom! He's tall and very good-looking. He's got brown hair and brown eyes. Orlando is from England. He hasn't got a brother, but he's got a sister. His favourite thing is his dog. His favourite colour is yellow. My favourite colour is yellow too!

Thanks Hannah!

From Sean in London.

Beyoncé is cool! She's tall and thin. She's got long, brown hair and brown eyes. Her favourite colour is gold. Beyoncé is American. She's got one sister, but she hasn't got a brother. Her favourite thing is her car.

Orlando Bloom

3 Read the text again. Complete the factfiles.

	Orlando	Beyoncé
hair	<i>brown</i>	
eyes		
nationality		
brothers / sisters		
favourite colour		
favourite thing		

4 Complete the sentences.

- 1 Gold is *Beyoncé's favourite colour*.
- 2 Yellow is ...
- 3 Beyoncé's favourite thing is ...
- 4 Orlando's favourite thing is ...

Listening

5 Listen to Matt and Emma. Who is Anna?

6 Listen again. Circle the correct words.

- 1 Anna is tall / short.
- 2 Anna has got brown hair / blonde hair.
- 3 Her hair is long / short.
- 4 Anna's eyes are green / blue.
- 5 She's funny / thin.

7 Two friends play Ten Questions. Complete their dialogue. Listen and check.

- A Which star am I? Guess!
- B OK. Are you good-looking?
- A Yes, I ¹ am.
- B ² _____ you got blonde hair?
- A No, I ³ _____.
- B Have ⁴ _____ got brown eyes?
- A Yes, I ⁵ _____.
- B Are you short?
- A No, I'm ⁶ _____.
- B ⁷ _____ you Orlando Bloom?
- A Yes, I am!

What has got four red eyes and a green body? I don't know, but there's one in your hair!

Speaking

8 Imagine you are your favourite star or a star from this lesson. Play Ten Questions and guess the star. Answer *yes* or *no*!

Are you tall?

No, I'm not.

Have you got ... ?

Writing Zone

9 Read the personal profile and complete the factfile.

Dimitris Diamantidis

My favourite sports person is Dimitris Diamantidis. He's a very good basketball player and he's from Greece.

Dimitris has got brown eyes and brown hair. He's good-looking and he's very tall – 1.96 metres! He hasn't got a sister, but he's got one brother. His name is Vassilis.

Dimitris's nicknames are Octopus Man and Diamond Man! His favourite number is thirteen.

nationality	Greek
hair	
eyes	
short / tall	
brothers / sisters	
nicknames	
favourite number	

10 Now write a personal profile about a famous star. Choose your favourite star or a star from this lesson.

Spy Check

1 What's a useful thing for a secret agent to have?
 Colour in the pictures and write the objects in the puzzle.

Top Secret Tip

2 Good agents look at people carefully and remember information. What can you remember? Try this test with a friend and then check.

- Has Ben got a mobile phone?
- Has Matt got red hair?
- Is Carmen Cortez tall?
- Have Danny and AJ got a cat?
- Are Bonzo's eyes green?
- Is Dimitris Diamantidis tall?

Are you a Top Secret Agent?

Top Secret Agent Test

Mission A

- Find the final three letters of Emma's code name.
 - Look at Picture 4 on page 14.
 - Look at the picture of Beyonce on page 16.
- Use your Top Secret Codebreaker. Write the three letters here.
- Write the eight letters of Emma's code name here.

Mission B

Secret Agents need to remember people. Draw a picture of AJ here quickly.

Congratulations!
 You are a Top Secret Agent. Use Emma's code name for more Secret Missions in the Top Secret e-Book.

Let's Revise!

1

Words

1 Circle the words for people in the family.

2 Use the red letters in Exercise 1 to find the missing word.

I've got great f _____.

3 Match the opposites.

tall good-looking young short
fat ugly old thin

4 Look at Detective Nick. Can you spot six differences between Picture A and Picture B?

In picture B ...

- | | |
|--------------------------------|-------------------|
| 1 He hasn't got <i>a bag</i> . | 4 He's got _____. |
| 2 He hasn't got _____. | 5 He's got _____. |
| 3 He hasn't got _____. | 6 He's got _____. |

Grammar

5 Write questions and answers about Detective Nick in Picture B.

- Detective Nick / a camera?
Has Detective Nick got a camera? Yes, he has.
- Detective Nick / a hat?

- Detective Nick / a dog?

- Detective Nick / a mobile?

- Detective Nick / a bag?

- Detective Nick and the dogs / sunglasses?

6 Write questions. Then look and match the questions with the answers.

- Are they _____ (dogs / Detective Nick)?
Are they Detective Nick's dogs?
- What are _____ (names / the dogs)?
- Is this _____ (football / Mike)?
- Is this _____ (drink / Spike)?

- | |
|------------------------------|
| A Mike and Spike. |
| B No, it's Mike's drink. |
| C Yes, they are. |
| D No, it's Spike's football. |

1

Let's Revise!

7 Complete the conversation.
Use possessive adjectives.

Spy 1 Is this ¹ *your* dog, Detective Nick?
 Nick No, that's not ² _____ dog.
 Spy 1 Oh, is he your friends' dog?
 Nick Yes, he's ³ _____ dog. He's a very good
 detective. ⁴ _____ name's Superdog.
 Spy 1 Er, is that ⁵ _____ hat, Detective Nick?
 Nick No, it's Annie's. Oh dear, Superdog has
 got ⁶ _____ hat! Bad dog!

Functions

8 Write one sentence about each Secret Agent in Exercise 7. Use *has got*, *hasn't got* or a possessive adjective.

Detective Nick

Spy Sam

Agent Annie

Superdog

I can ...

talk about people in my family
 describe people
 talk about things in my bag
 use *have got*
 use possessive adjectives and 's

Song

1 Match the words with the pictures.

clue 4 magnifying glass key puzzle

1

2

3

4

2 Listen and complete. Use the words from Exercise 1.

I Spy

I spy
 With my little eye.
 It's a mystery,
 Can you help me find the ¹ *key*?
 I can use my ² _____,
 To look for a clue that's from the past.
 It's time to solve, it's time to find
 A mystery of a different kind.
 I spy (I spy),
 With my little eye (with my little eye),
 Can you give me a ³ _____?
 Can you tell me what to do?
 I spy (I spy),
 With my little eye (with my little eye),
 It's a mystery,
 Can you help me find the ⁴ _____?
 The missing piece of the ⁵ _____,
 May be right before your eyes.
 A secret or a message that is
 Cleverly disguised!

3 Listen, check and sing.

Homes

Hi! This is Top Secret Mission 2. Where's my Top Secret notebook?
Good luck!

Discover Words

▶ the house

Top Secret Mission

Use the Number Code

1 How many places in Discover Words?

2 What is 2×7 ?

Use your Top Secret Codebreaker.
Write the two letters here.

1 Where does the mouse go? Listen and number the rooms.

2 Listen, check and repeat.

Reading

1
 Listen and read.
Where is the message?

In Lily's bedroom

Lily Where's the Top Secret box? It isn't in my bedroom.

Ben And it isn't in my bedroom. Er, is it in the living room?

In the living room

Ben No, it isn't in here. Mum! Where's our Top Secret box?

Mum There's a message on the table!

Ben No, there isn't. Oh, look, it's here on the chair.

TH TP SCRT BX S N TH TTC

Ben Hey, there aren't any vowels, *a, e, i, o, u*. Just a minute ...
'The Top Secret Box is in the attic!' In the *attic*?

In the attic

Lily Ew! There are lots of spiders!

Ben It's very dark, too. Be careful! Ow, my head! Have you got a torch?

Lily Yes, I have. Oh, no, there aren't any batteries! Just a minute. I've got the night-vision goggles. That's better.

Ben What's that noise? Is there a ghost in the attic?

Lily No! Hey, look. There's a message on the mirror!

Ben Huh! That's Dad's joke. Here's the box. It's under these old curtains.

Dad Lily? Ben? Are you in there?

Ben Shh! I've got an idea.
Here, you're a ghost now.

Lily Whhooooo!

Dad Aaah! Help!

2 Circle the correct words.

- Mum is in the living room / the kitchen.
- Lily has got a spider / night vision goggles.
- The Top Secret box is in the living room / the attic.
- Lily is a ghost / a mouse.

Talking Tips

3
 Listen, repeat and match.

I've got an idea.
Just a minute.

Discover Words

► furniture

4
 Listen and repeat.

Discover Grammar

there is / there are

There is / There's	a sofa	in the living room.
There isn't		

There are some	chairs	in the living room.
There aren't any		

Is there a sofa in the living room?

Are there any beds in the living room?

What is there in the living room?

5 Complete the sentences about the house on page 21. Use *there is/isn't*, *there are/aren't*, *Is there ...?* or *Are there ...?*

- 1 *Are there* any stairs?
- 2 _____ a garden.
- 3 _____ three bedrooms.
- 4 _____ a fridge in the living room.
- 5 _____ a table in the kitchen.
- 6 _____ a television?
- 7 _____ any windows?
- 8 _____ any cupboards in the living room.

prepositions of place

6 Look at the furniture and complete.

- 1 The black mouse is *under* the chair.
- 2 The grey mouse is _____ the bookcase.
- 3 The white mouse is _____ the sofa.
- 4 The brown mouse is _____ the toilet and the shower.
- 5 The black and white mouse is _____ the fridge.
- 6 The brown and white mouse is _____ the bath.

Speaking

7 Choose a room from the house on page 21. Make a sentence and ask a partner to say *true* or *false*.

A: *There isn't a fridge in the kitchen.* B: *False*

Writing

8 Write four sentences about your house.

*There are two beds in my bedroom.
There isn't a TV in my bedroom.*

Read about these cool restaurants in I-Spy magazine.

Reading

- 1 Listen and read. Match the letters with the photos.

Have you got a favourite RESTAURANT OR CAFE?

- What's cool about it?
- Has it got a balcony?
- Is there a garden?
- Are there any stairs?

Read about these cool restaurants in I-Spy magazine!

A

Hi everyone,
Here's a photo for I-Spy magazine. It's my favourite restaurant in Disneyland, America. It's called the Rainforest Café and there are lots of trees and animals there! There are wooden tables and chairs and there are gorillas and tigers, too, but they're robots. There aren't any real tigers!

There's a really good menu at the Rainforest Café. There are some fantastic ice creams. My favourite is the Sparkling Volcano. It's got bananas and cherries, some chocolate cake and lots of chocolate sauce! It's fantastic!

Max

2

B

Dear I-Spy magazine,

This is a fun restaurant for your magazine. It's a treehouse restaurant! It's at a big house called Alnwick Castle in England.

The Treehouse Restaurant has got big balconies and a long bridge. There's a very big garden and there are stairs from the garden. My favourite food is pasta. There are lots of drinks, too, like apple juice and orange juice. The smoothies are great – it's a drink with milk and fruit. Mmmm!

Bethany

- 2 Which restaurant, A or B?

- 1 It's in America. **A**
- 2 It's got balconies.
- 3 There aren't any stairs.
- 4 There are animals in the dining room.
- 5 There's a big house.

Discover Grammar

countable and uncountable nouns

	singular	plural
countable nouns	a banana	bananas
uncountable nouns	chocolate	-

3 Write C for countable or U for uncountable.

bananas **C** oranges milk chocolate
cherries pasta apples juice

some and any

I've got **some** bananas.
I've got **some** milk.

Are there **any** bananas?
Is there **any** milk?

I haven't got **any** bananas.
I haven't got **any** milk.

4 Read the smoothie menu and write sentences. Use *is/are, isn't/aren't, some and any*.

CHOCOLATE SURPRISE

with apples, milk, chocolate and cherries

- There **are some** apples.
- There _____ milk.
- There _____ cherries.
- There _____ bananas.

JUNGLE JUICE

with bananas, milk and orange juice

- There _____ chocolate.
- There _____ bananas.
- There _____ orange juice.
- There _____ apples.

5 Order the questions.

- treehouse? there a **is** *Is there a treehouse?*
- Is any** there chocolate?
- bedrooms? **Are any** there
- Are any** there chairs?
- there biscuits? **Are any**

Listening

6 Listen and tick the questions you hear.

Writing Zone

7 Read and circle the correct word.

This is *Dinner in the Sky* restaurant. The restaurant is in the sky, but there aren't ¹ **some / any** stairs. There is a big table and there are ² **some / any** chairs.

There's a roof on the restaurant, but there aren't ³ **some / any** walls and there isn't a door. Also, there isn't a toilet! It's very strange!

8 Imagine a fun restaurant or café and design a poster.

Top Secret Mission

Use the Number Code

- $4 \times 5 =$
- How many food and drink words in Exercise 3?
- What exercise number is 'Order the questions'?

Use your Top Secret Codebreaker. Write the three letters here.

Life on the island isn't easy. The children are hungry and thirsty. They haven't got any food.

Danny Let's make a house.
AJ OK. But we haven't got much wood!
Nipper I've got some wood!
Danny This is the roof.

Danny Hey, is that a boat?
AJ No, it's a big box.
Danny What's in it?

AJ There are some nails and a hammer.
Danny Great! There's some rope, too.
Bonzo Is there any food? I'm hungry!

AJ There are a few fish, but there isn't much chocolate.
Danny Mmm. Now I'm thirsty. How much water is there?
AJ Not much.
Danny Oh no. Hey, where's Bonzo?
AJ What's that noise?

Bonzo Woof! Woof!
AJ There's lots of water here.
Danny Clever dog!
AJ Look! There are some bananas...
 and some footprints!

1 Listen and read.

2 Put the sentences in the correct order.

- 1 Bonzo is hungry.
- 2 Bonzo is a clever dog.
- 3 Danny is thirsty.
- 4 Danny and Nipper have got some wood. 7
- 5 There's a box in the water.
- 6 Danny and AJ have got some chocolate.

Discover Words

▶ food

3
 Match the words with the pictures.
Listen, check and repeat.

chocolate 7 eggs water milk
cheese bananas potatoes meat
fish biscuits apples bread

Discover Grammar

How much ...? / How many ...?

uncountable nouns	countable nouns
How much water is there?	How many bottles are there?

4 Complete the sentences. Use *How much* or *How many*.

- 1 *How much* water is there?
- 2 _____ bread is there?
- 3 _____ biscuits are there?
- 4 _____ apples are there?
- 5 _____ chocolate is there?

Discover functions: quantity

There's **lots of** water. There isn't **any** water.
There's **some** water. There are **a few** biscuits.
There isn't **much** water. There aren't **many** biscuits.

5
 Listen to Danny and AJ and choose.

1

A
 B
 C

2

A
 B
 C

3

A
 B
 C

Pronunciation /s/ /z/ /ɪz/

6
 Listen and repeat.

Bananas and apples and lots of biscuits.
Oranges and cherries – delicious!

Speaking

7 Talk about the food in Bonzo's dream.
Your partner answers *yes* or *no*.

There are a few oranges.

There's lots of bread.

No.

Yes.

Spy Check

1 Find nine different places.

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

2 Where is the secret agent hiding? Re-arrange the red letters to find out.

on the _____

Spy Rap

3 Listen and complete.

There's a mouse in our house
Squeak, squeak! Eek, eek!

It's on the ¹ _____, it's on
the ² _____.

It's on the TV, it's on the ³ _____.

It's in the ⁴ _____, it's on
my ⁵ _____.

It's in the shower, it's on my ⁶ _____.

4 Listen, check and say.

Have you got the skills to be a Top Secret Agent?

Top Secret Agent Test

Mission A

What room is this? KTCHN

Mission B

1 Find the final four letters. Where is Matt's Top Secret notebook?

- How many exercises in lesson 2c?
- $2 \times 9 =$
- What is $2 + 2$?
- $6 \times 2 + 2 =$

2 Use your Top Secret Codebreaker. Write the four letters here.

3 Write the three words here. Matt's Top Secret notebook is ...

Congratulations!
You are a Top Secret Agent.
Use Mission B answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

2

Words

1 Circle the words for rooms.

2 Circle the odd one out.

- 1 table bed garden desk
- 2 mirror mouse sofa bookcase
- 3 shower toilet fridge bath
- 4 books pen cupboard pencil
- 5 football balcony stairs floor
- 6 chair bookcase curtains roof

3 Complete Detective Nick's shopping list.

Shopping

some **b** _____

a bottle of **w** _____

two bottles of **m** _____

some **c** _____

lots of **b** _____

a few **a** _____

some **b** _____

lots of **m** _____

Grammar

4 Order the questions.

- 1 a there mirror? Is
- 2 there any curtains? Are
- 3 bed? Is there big a
- 4 Are cupboards? there any
- 5 dogs? any there Are

5 Look at Detective Nick's room and answer the questions in Exercise 4.

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

6 Circle the correct word.

- 1 The pen is **in** / **on** / **next to** the pencil case.
- 2 The book is **in** / **on** / **under** the pencil case.
- 3 The ruler is **between** / **behind** / **next to** the book and the pencil.
- 4 The pencil case is **on** / **under** / **between** the book.
- 5 The pencil is **under** / **behind** / **next to** the ruler.
- 6 The mouse is **between** / **behind** / **in** the pencil case.

7 Complete Detective Nick's notes. Use *a*, *some* or *any*.

There's ¹ a big, old house next to the school.
There are ² _____ mice in the house, but
there aren't ³ _____ people. There's
⁴ _____ black cat in the garden.

There's ⁵ _____ table in the living room
and there are ⁶ _____ cupboards in the
kitchen. There is ⁷ _____ water in the
fridge, but there isn't ⁸ _____ milk.

8 Complete the sentences. Use *much* or *many*.

- How _____ bread is there?
- How _____ apples are there?
- How _____ water is there?
- How _____ biscuits are there?

Functions

9 Look and circle the correct words.

- There's **any** / **some** meat.
- There aren't **many** / **any** fish.
- There's **lots of** / **a few** water.
- There isn't **much** / **many** milk.
- There are **a few** / **lots of** biscuits.
- There isn't **any** / **some** chocolate.

I can ...

- talk about my house
- talk about food
- use *there is / are*
- use prepositions of place
- use *some* and *any*
- use countable and uncountable nouns
- use *How much ...?* and *How many ...?*
- talk about quantity

PROJECT

1 Complete the picture of Detective Nick's living room. Choose and draw four things. Then write four sentences.

mirror bag 3 books 2 chairs 2 dogs
notebook 2 pens magnifying glass

- _____
- _____
- _____
- _____

2 Now write four questions about your picture. Give them to a friend to answer.

- _____
- _____
- _____
- _____

3

Action!

Hi! This is Top Secret Mission 3. What's my favourite animal? Good luck!

Discover Words

body parts

1 Label the robots. Listen, check and repeat.

head nose foot arm tail eye ear body hand face mouth leg

Robosapien

Aibo

Watch Out!

one foot → two feet
one tooth → two teeth

Top Secret Mission

Use the Symbol Code
1 Find the symbol near Aibo the robot dog.
2 Find the symbol near Robosapien. Use your Top Secret Codebreaker. Write the two letters here.

Reading

1 Listen and read. Is the robot clever?

Matt Hi Lily. I've got a new robot, come and see. Isn't it great?

Lily Ew! It's got long legs, a small head and its eyes are yellow. It's very ugly! What's its name?

Matt Its name's Robbie and it's very clever. Look. Go forward. Go back. Now talk, say Hello.

Robot Hel-lo.

Lily But it hasn't got a mouth – or a nose!

Matt Well, it's got a great camera in its body, look. I know, let's spy on Emma! She's in her bedroom. Come on.

Lily Hmm, it's a difficult mission. OK. Go forward, Robbie.

Matt Good. Shh! Now press this button and take a photo of Emma!

Lily This button here?

Matt No!

Robot La, la, la, la, laaa.

Lily No, don't sing! Stop!

Emma What's that horrible noise?

Matt Oh, be careful, Lily. The robot is next to the stairs. Don't touch that button!

Lily This button? Oh no, Robbie, don't go down the stairs. Stop!
CRASH!

Lily Sorry, Matt!

2 Complete the factfile about Matt's robot.

Robot	
legs	long / short
head	big / small
mouth	yes / no
eyes	green / yellow
body	grey / black
camera	yes / no

Talking Tips

3 Listen, repeat and match.

Be careful!
I know

Discover Words

▶ actions and activities

4 Match the words with the pictures. Listen, check and repeat.

swim jump run water ski play music sing paint stop
touch go forward/go back climb fly dance 7

5 Match the verbs with the phrases.

- | | |
|---------|--------------|
| 1 go | A in the sea |
| 2 sing | B forward |
| 3 swim | C a picture |
| 4 paint | D the stairs |
| 5 climb | E your toes |
| 6 touch | F a song |

Discover Grammar

imperatives

Run. ✓
Talk. ✓

Don't run. ✗
Don't talk. ✗

6 Match the phrases with the pictures. Listen and check.

Don't swim. Don't paint. Go back. 7
Don't run. Dance. Sing.

Discover Functions: instructions

7 Look and complete the sentences. Listen and check.

sit put open put stand close

- _____ the window.
- _____ up.
- _____ down.
- _____ your bag on the floor.
- _____ your books in your bags.
- _____ the door.

Speaking

8 Imagine you are the teacher. Say an instruction. Your partner mimes the action.

Close the door.

Have you got a pet?
Is it clever? Read
about my favourite
animals!

Discover Words

▶ animals

1 Match the words with the pictures.
Listen, check and repeat.

giraffe squirrel bat elephant
parrot monkey turtle tiger 7 dolphin
shark chameleon

Reading

2 Listen and read. Match the photos with the descriptions.

3 Answer the questions.

- Which animal is from Asia?
- Where is Twiggy from?
- What is the dolphin's name?

www.AnimalWeb/animals

Look at these amazing animals on
Animal Web. They're very clever!

A Dolphins are really cool! They can jump and they can sing. This dolphin's name is Sam. Isn't he beautiful? He's amazing because he can paint. His pictures are red and blue and yellow, but dolphins can't see colours. They can only see in black and white!

B This is the Thai Elephant Orchestra. Jabu and her friends are from Thailand in Asia and they can play music. Elephants are very clever animals. They can play the drums, but they can't sing or play the guitar.

C Is it a bird? Is it a fish? No, it's Twiggy the squirrel! He's so cute! Twiggy is a grey squirrel from Florida in the USA. He can run and climb trees. He can water ski, too, but he can't swim or fly – bad luck, Twiggy!

Discover Grammar

can / can't

I	can can't	
You		swim.
He		climb.
She		play music.
It		paint.
We		water ski.
They		
Can you swim?		Yes, I can. No, I can't.
What can you see?		

4 Complete the sentences. Use can or can't.

- The elephants in the Thai Elephant Orchestra **can** play music.
- Sam _____ paint.
- Jabu _____ play the guitar.
- Twiggy _____ fly.
- Dolphins _____ sing.
- Dolphins _____ see colours.

5 What about you? True or false? Correct the false sentences.

- I can swim.
- I can't play the guitar.
- My friend can play the drums.
- My father can't paint good pictures.
- My granny can water ski.

6 Order the questions about Aibo the robot dog.

- can What do? he
What can he do?
- Can jump? Aibo
- What say? can he
- sing? he Can
- Aibo Can speak?

Listening

7 Listen and complete the chart.

Aibo can ...	eat	drink	walk	run	speak	sing	jump
No	x						
Yes							

Writing

8 Write three sentences about Aibo or a different robot.

My robot's name is Robovolo. She can fly and sing. She can dance, too, but she can't water ski and she can't paint pictures!

Pronunciation /æ//ɑ:/

9 Listen and repeat.

Can bats dance in the bath?
No, they can't.

Speaking

10 Practise with a friend. Use the actions and activities on page 33.

Yes, I can.

Can you swim?

No, I can't.

Top Secret Mission

Use the Symbol Code

1 Find the symbol in Exercise 1 on page 34.

2 Find the symbol near Twiggy the squirrel.

Use your Top Secret Codebreaker. Write the two letters here.

□ □

AJ Can you see any people?
Danny No, I can't. That's very strange. I can see a tail.
Bonzo There's an animal in that big tree. Look.

AJ It's a monkey. Oh, it's really cute!
Nipper Huh! It's ugly and horrible!
Bonzo That monkey isn't cute. *I'm* cute!
Danny Bonzo, be quiet! You mustn't bark at the monkey!

Danny Be careful AJ!
AJ It's OK. Good monkey. Give me a banana, please.
Monkey Of course. Here! Catch!
AJ Ow!

Bonzo Oh no! A mouth with legs!
Crocodile Yummy. That hotdog looks good!
Danny Bonzo, don't stand there! It's a crocodile! Run!

Crocodile Help! I can't talk!
AJ Bad crocodile! You mustn't eat our dog! You must be good now.
Danny Well done AJ! Great thinking!

1 Listen and read.

2 Read and choose.

- 1 There is another person on the island.
 A Yes, there is. B No, there isn't. C Don't know.
- 2 Bonzo can see an animal.
 A Yes, he can. B No, he can't. C Don't know.
- 3 The crocodile has got Bonzo.
 A Yes, it has. B No, it hasn't. C Don't know.

Discover Grammar

must / mustn't

I You He She It We They	must mustn't	swim. bark. sleep. run.
---	-----------------	----------------------------------

Listening

3 Listen and number the pictures.

4 Write sentences. Use *must* or *mustn't*.

swim run play music jump climb

1 You *mustn't* swim!

2 _____

3 _____

4 _____

5 _____

Writing

5 Write six sentences about your classroom. Use *must* and *mustn't*. Add two more ideas of your own.

- listen to the teacher
- write on the desks
- put your hand up
- sit on the desks
- shout
- speaking in English

You *must* listen to your teacher.

6 Make two signs for your classroom. Use *must* and *mustn't*.

You *mustn't* write on the desks.

You *must* speak in English.

Reading

- 1 Look at the photo. What animal is it?
- 2
 Read, listen and check.

Dear Alice,

I'm in Lisbon today with my cousins. Lisbon is great! There's an aquarium here. It's very big and there are sharks and turtles. White sharks are amazing! They're very big and beautiful and they can swim very fast. They're very dangerous, too. They've got lots of teeth. You mustn't swim in the sea near sharks!

My favourite animals are turtles. Look at the turtle on the postcard. I've got a pet turtle from Australia and its name is Oliver. Turtles have got long necks and big mouths. They haven't got teeth, so they aren't dangerous. Turtles lay their eggs on beaches, so you must be very careful on the beach. They're very ugly animals, but I think they're great!

Have you got a pet? Write soon!

Best wishes,

Maria

Ormskirk
Lancashire
ENGLAND

- 3 Answer the questions.

- 1 Where is Maria today? *She's in Lisbon.*
- 2 What can you see there?
- 3 Why are white sharks dangerous?
- 4 What pet has Maria got?
- 5 Where is Oliver from?
- 6 Is Oliver beautiful?

TOP SECRET!

Some sharks can grow new teeth all the time. They can lose thousands of teeth in their lifetime!

Listening

4 Listen and choose.

- Gina is
 - in the Dolphin Park.
 - at home.
- She is with
 - a guide.
 - a friend.
- Her favourite animal is
 - a turtle.
 - a dolphin.
- Dolphins are
 - beautiful.
 - dangerous.
- There are sand tiger sharks in
 - Australia.
 - England.

5 Listen again. Complete the factfile about the sand tiger shark.

It's from	
It has got	
It can	

Gina

Try this!

- Before you listen: look at the pictures. They can give you clues.

Speaking

- 6 Work with a friend. Describe an animal. Your friend can ask five questions and guess.

Can it sing?
Is it from Australia?
Is it dangerous?
Has it got big ears?
Is it fast?

Writing Zone

- 7 Read and circle the correct word.

My favourite animal is a bat. There are some bats in our garden. We ¹ can / can't see them every night. Bats have got very small eyes, so they ² can / can't see much, but they ³ can / can't hear very well. They ⁴ can / can't walk, but they ⁵ can / can't fly very fast. Bats are usually very small and very ugly, but I think they're fantastic!

- 8 Write about your favourite animal. It can be in a zoo or an aquarium, or it can be your pet.

My favourite animal is a ...
It's / They've got ...
It / They can ...
It's / They're (usually) very ...

sand tiger shark

Spy Check

1 The zookeeper can't catch the monkey. Help him find it. Tick the animals you pass on the way.

Notes

bat ✓ turtle parrot tiger chameleon
dolphin elephant giraffe squirrel

Top Secret Tip

2 Good agents remember lots of facts. What can you remember?

Memory test!

- 1 What colour is Matt's robot?
- 2 Can Matt's robot sing?
- 3 Name Emma's three favourite animals.
- 4 What can Sam the dolphin do?
- 5 What animal can Danny and AJ see in the tree?
- 6 What is the name of the robot dog?
- 7 Can sharks swim fast?
- 8 Have turtles got teeth?

Top Secret Agent Test

Are you a fantastic Top Secret Agent? Take the test!

Mission A

1 Find the last letter of Ben's favourite animal.

- Find the symbol on page 39.

2 Use your Top Secret Codebreaker.

Write the letter here.

3 Write the five letters here.

4 Order them to find the name of Ben's favourite animal.

Mission B

1 Write the name of your favourite animal in code.

2 Give it to your partner. Can he/she find the animal?

Congratulations!
You are a Top Secret Agent. Use Mission A answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

3

Words

1 Match the red and blue letters to make words.

action verbs		classroom instructions	
ju	n	tou	en
ru	imb	op	ut
dan	ski	clo	t
si	ce	sta	ch
pai	mp	si	nd
water	nt	p	se
d	ng		

2 Label the pictures. Use verbs from Exercise 1.

3 Write as many animals as you can in each box.

It can fly: <i>bat,</i>
It can swim:
It can climb:
It can run fast:

4 Label the chimpanzee.

head 7 eye ear nose
 mouth hand
 leg foot arm

Grammar

5 Complete the sentences. Use *can* or *can't*.

Cheeta the chimpanzee is a film star. He's very clever. Cheeta ¹ _____ do lots of things. He ² _____ climb trees and he ³ _____ jump and he ⁴ _____ act, too. But he ⁵ _____ fly, he ⁶ _____ swim and he ⁷ _____ water ski, either!

6 Tell Cheeta what to do. Use these verbs.

open run ~~climb~~ sit stand sing

- Cheeta, *climb* this tree.
- Cheeta, _____ fast.
- No, Cheeta, _____ !
- Cheeta, _____ the door
- No, Cheeta, _____ on the desk!
- No, Cheeta, _____ there!

7 Read the notice. Circle the correct words.

Detective School Rules

- 1 Detectives **must** / **mustn't** listen to the Detective Teacher.
- 2 Detectives **must** / **mustn't** shout in the Detective School.
- 3 Detectives **must** / **mustn't** swim every day.
- 4 Detectives **must** / **mustn't** run every day.
- 5 Detectives **must** / **mustn't** open the Detective Teacher's bag.
- 6 Detectives **must** / **mustn't** play games in the classroom.

Functions

8 Order the instructions.

- 1 please. the Close window
- 2 Don't books. your open
- 3 Sit now. down
- 4 stand Don't up.

I can ...

- use classroom instructions
- talk about animals
- talk about parts of the body
- use *can* and *can't*
- use imperatives
- use *must* and *mustn't*

Song

1 Match the words with the pictures.

bee snail ant centipede spider

2 Listen and complete. Use the words from Exercise 1.

There's a spider in the bathroom

There's a spider in the bathroom.
There's a ¹ _____ in the hall.
And I can see a ² _____ climbing up the wall!

There's a ³ _____ in the bedroom.
There's an ⁴ _____ in the hall.
I'm standing in the kitchen
And I'm not afraid at all!

There's a ⁵ _____ in the garden.
There's a ⁶ _____ in my bed.
There's a green and yellow ⁷ _____
On my slice of bread!

There's a ⁸ _____ in the bedroom.
There's an ⁹ _____ in the hall.
I'm standing in the kitchen
And I'm not afraid at all!

4

Daily Life

Hi! This is Top Secret Mission 4. What time do I watch *Spy School*? Good luck!

Every day ...

Every night ...

1

2

3

4

5

6

8

9

study

10

Discover Words

daily routine verbs

1 Match the words with the places.
Listen, check and repeat.

catch the bus do (my) homework eat (spaghetti)
get up go for a walk go to bed have breakfast
play the piano study watch TV

Top Secret Mission

Use the Number code

1 What time is it in picture 9?

2 What time is it in picture 8?

Use your Top Secret codebreaker. Write the two letters here.

Reading

- 1 Listen and read.
Who's the thief?

Every day the kids play in their tree house.

- Matt** Hey guys! I've got a new game. It's about a bank robbery at midnight.
- Lily** Cool!
- Matt** There are three suspects. They work in the bank.
- Ben** Who are you, Matt?
- Matt** I'm the detective. Let's start! Lily, read your card.

- Lily** I'm Molly Miller. I work in the bank. I get up at twenty past six and I catch the bus at eight o'clock. I live with my sister and every night we watch TV.
- Matt** Very interesting. So Molly watches TV every night.
- Emma** Ben, now it's your turn.
- Ben** I'm Jimmy Fish. I finish work at four o'clock. Every night I have dinner at half past nine, then I go for a walk with my dogs.
- Matt** So every night Jimmy goes for a walk with his dogs.
- Emma** I'm Nora White. Every night I clean the bank and I finish at half past ten. I go to bed at midnight. I live with my cat Milky.
- Matt** And Nora goes to bed at midnight. Who's the thief? Where's my police report?

Police Report

Jimmy has got three cats – not dogs.
Hair from a black cat is in the bank.

- 2 Who is it? Write M for Molly, J for Jimmy or N for Nora.

- 1 I get up at twenty past six. **M**
- 2 I finish work at four o'clock.
- 3 I live with my cat.
- 4 I go for a walk every night.
- 5 I watch TV every night.

Talking Tips

- 3 Listen, repeat and match.

It's your turn.
Hey guys!

Discover Grammar

present simple: affirmative

I	work	every night.
You	study	
We They	watch TV	
He	works	every day.
She	studies	
It	watches TV	

4 Circle the correct verb.

Every week day I ¹ get up / gets up at seven o'clock.
 I ² have / has breakfast and my little sister
³ have / has breakfast with me. At ten past eight she
⁴ go / goes to school. I ⁵ work / works in a bank and
 I ⁶ start / starts work at a quarter to nine. Every night
 my sister ⁷ do / does her homework and then we
⁸ watch / watches television.

5 Read and complete.

 Police Report

- Molly *has* (have) cereal for breakfast.
- Nora _____ (go) for a walk every morning.
- Jimmy _____ (finish) work at four.
- Nora _____ (have) dinner at eleven o'clock.
- Molly _____ (catch) the bus to work.
- Molly's sister _____ (study) music every day.

Pronunciation /s/ /z/ /ɪz/

6
 Listen and repeat.

The thief **eats** breakfast and looks at the house.
 The detective **phones**, a police officer comes.
 He **watches** the house and **catches** the thief.

Discover Functions: the time

7 Complete the clock face with these times.

five past ten past twenty past
 twenty-five to quarter to five to

8 What time is it? Match the times with the clocks.

- A It's five to four. C It's quarter past seven.
 B It's half past three. D It's quarter to two.

Listening

9
 Now Emma is a detective. Matt is Harry Hill. Is Harry a thief? Listen and circle the correct time.

- 1 Harry Hill gets up at 3 Harry has dinner at

- 2 Harry catches the bus at 4 Harry watches TV at

Speaking

10 Draw five clocks. Ask your friend.

What time is it?

It's ten to three.

Hi! I don't go to school by bus. I walk to school. What about you?

Discover Words

▶ transport

1 Match the words with the photos. Listen, check and repeat.

bike boat bus car helicopter
motorbike plane train tram

Reading

2 Listen and read. Match the photos with the email messages.

A Hi! My name's James and I live in London. I don't walk to school, I go by bus. It's very slow but my friends go by bus too and we have fun together.

B I'm Kiki. I'm twelve and I come from Thessaloniki. I don't go to school by bus. I live next to my school so I go on foot, but my sister doesn't go to school. She's eighteen and she studies at university. She usually goes there on her motorbike.

C My name's Vicki. My family is from Australia. We don't live in a city, we live in the 'outback'. My mum is a doctor, but she doesn't drive to work - she flies in a little plane!

D Hello. I'm Dakota and I'm from Alaska. I never go by car. My school is next to a big lake so I always go to school by boat.

E Hello, I'm Ravi and I come from Indonesia. On schooldays I often meet my friend Samir and we go to school by bike.

TOP SECRET!

What is the underground train system in London called? Do this puzzle to find out!

Discover Grammar

present simple: negative

I		
You	don't do not	go to school by bus.
We		
They		
He	doesn't does not	drive to work.
She		
It		

3 Write negative sentences.

- James *doesn't live* (live) in Australia.
- Ravi _____ (walk) to school.
- Kiki _____ (come) from London.
- I _____ (go) to school by helicopter.
- My friends _____ (study) at university.

frequency adverbs

always	● ● ● ●
usually	● ● ● ○
often	● ● ○ ○
sometimes	● ○ ○ ○
never	○ ○ ○ ○

Watch Out!

The bus is **often** slow.
I **often** walk to school.

4 Complete the sentences.

Use frequency adverbs.

- Tom *always* does his homework. ● ● ● ●
- He's _____ late for school. ● ● ● ○
- He _____ cleans his room. ○ ○ ○ ○
- He _____ helps his mum. ● ● ○ ○
- He _____ has fruit for breakfast. ● ○ ○ ○

4b

Speaking

- 5 Tell your friend about you. Use these words and frequency adverbs.

clean my room eat chips for breakfast
listen to music meet my friends watch TV
play computer games walk to school

Writing Zone

- 6 Read and complete.

Hi!

My name's May Ling. I ¹ *live* (live) in Fugong in China. On school days I always ² _____ (get up) at half past six.

My mum usually ³ _____ (have) breakfast with me. I ⁴ _____ (go) to school at half past eight. I ⁵ _____ (not go) by bus. My best friend Li Su ⁶ _____ (not go) by bus, either. We ⁷ _____ (walk) to the river, but there isn't a bridge. We ⁸ _____ (cross) the river on a wire!

After school I often ⁹ _____ (meet) Li Su and we play games and have fun together.

Bye for now,

May Ling

- 7 Now write an email about you and your friend. Write about things you do and don't do.

Top Secret Mission

Use the Number code

1 Look at photos 2, 4, and 6. How many wheels?

2 Look at Exercise 6. May Ling gets up at half past .

Use your Top Secret codebreaker. Write the two letters here

47

AJ Hey, look! There's a message on the tree.
Danny Who's it from?
AJ I don't know. 'Do you eat pizza? Go to the bridge.'
Danny Pizza? I love pizza! Let's go!

Danny Here's the next message.
AJ 'Where do you sleep at night?'
Danny That's easy. We sleep in our hut.
 Come on.

AJ But I can't see any pizza. Look, there's a message on the door. It says 'Where do you eat dinner?'
Danny On the beach!

AJ Who do these messages come from?
Danny Maybe there are pirates here!
AJ Don't be silly. Pirates aren't real!
Bonzo Pirates? Pizza? Crazy people!

Danny Look! A pizza!
AJ Huh? How does pizza get to this island?
Danny Well, I'm sure it doesn't swim! Come on, let's eat.
AJ There's another message under the pizza. Oh, look. It's a map!

1 Listen and read.

2 Are the sentences true or false?

- 1 Danny doesn't eat pizza. **F**
- 2 The children sleep on the beach.
- 3 The children have dinner in the hut.
- 4 There's a map under the pizza.

Discover Grammar

present simple: questions and short answers

Do	I you we they	work every day?	Yes, you do . No, we don't .
Does	he she it	work every day?	Yes, she does . No, she doesn't .

3 Complete the questions. Use *do* or *does*. Match them with the answers (A-D).

- ___ you study English every day?
 - ___ Danny like pizza?
 - ___ AJ think pirates are real?
 - ___ Danny and AJ sleep in a hut?
- A Yes, he does.
B Yes, they do.
C No, she doesn't.
D No, I don't.

question words

What time do you get up?
What do you have for breakfast?
How do you go to school?
Where do you do your homework?

4 Write the questions. Then ask and answer.

- What time / you / go to sleep?
What time do you go to sleep?
- How / you / go to school?
- What time / you / have dinner?
- Where / your friend / come from?
- What / your friends / do / after school?

Listening

5 Listen to Danny and AJ. Tick the correct box.

1 What time does Danny get up on the island?

2 What does he have for breakfast on the island?

3 What does he do every morning at home?

4 What does he do every night at home?

Speaking

6 Ask and answer. Then tell the class.

Find three people in your class.	1	2	3
play football at the weekend	Alex		
get up at seven o'clock			
go to school by bus			
eat fish every week			

Do you play football at the weekend?

Yes, I do.

Alex

Spy Check

1 What's a good time for a secret agents' meeting? Do the puzzle and find out.

Clues and illustrations:

- 1: M (Illustration: Pizza)
- 2: P (Illustration: Motorcycle)
- 3: D (Illustration: Detective)
- 4: I (Illustration: Island)
- 5: H (Illustration: Helicopter)
- 6: B (Illustration: Bridge)
- 7: B (Illustration: Beach)
- 8: T (Illustration: Thief)

Spy Rap

2 Listen and complete.

I'm Detective Nick and I'm very very quick.
Every day I travel by ¹ _____ and bus and
² _____.

You can come with me if you like.

I'm Detective Nick and I'm very very quick.

I'm Detective Nick and I'm very very quick.
Every day I travel by ³ _____ and train and
⁴ _____.

Please come with me if you can.

I'm Detective Nick and I'm very very quick.

3 Listen, check and sing.

Find out if you're
a Top Secret Agent.
You must take the
test!

Top Secret Agent Test

Mission A

1 What time does Emma watch Spy School? Here are the final clues.

- $8 + 8 = \square$
- $20 - 1 = \square$
- $5 - 4 = \square$
- $3 \times 3 = \square$
- $2 \times 9 + 1 = \square$
- $3 \times 8 = \square$
- $5 \times 4 = \square$

2 Use your Top Secret Codebreaker. Write the 7 letters here.

3 Write all the letters of the programme time here.

Mission B

Secret Agents need to remember times. What time does your favourite programme start?

1 Write it in numbers:

2 Write it in words:

Congratulations!
You are a Top Secret Agent.
Use Mission A answer for
more Secret Missions in the
Top Secret e-Book.

Let's Revise!

4

Words

1 Find nine different transport words.

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

2 Match the words in the boxes.

watch	to bed
do	dinner
have	the bus
go	TV
catch	homework

3 Write the missing words.

I get
 ¹u _____ at eight o'
 ²c _____ every morning. I have
 ³b _____ at $\frac{1}{2}$ ⁴h _____ past eight. Then I
 ⁵w _____ to school. After school I play with my
 ⁶f _____ and we have
 ⁷f _____ together. Sometimes I go for a walk with my
 ⁸d _____.

Grammar

4 Look at Detective Nick. Write about his daily routine.

1 Detective Nick gets up at seven o'clock.

2 _____

3 _____

4 _____

5 _____

5 Look and complete. Use these words.

never often always sometimes usually

- I _____ (go) to school on foot. ●●●●
- My dad _____ (get up) at half past six. ●●●
- My brother _____ (have) fish for breakfast. ○○○○
- My sister _____ (do) her homework on the bus. ●
- My granny _____ (watch) TV in the afternoon. ●●

6 Write negative sentences.

- I _____ (not do) my homework in the park.
- Molly _____ (not go) for a walk at night.
- Nora _____ (not live) with her sister.
- Jimmy _____ (not get up) at twenty past six.

7 Order the questions.

- you Do every night? study
- by bus? your brother to school Does go
- your mum and dad at night? watch TV Do
- at six o'clock? Does get up your friend
- do What time get up? you
- your teacher go to school? does How
- eat your friends for breakfast? What do
- work? does Where your mum

Functions

8 What time is it?

1 It's _____.

3 It's _____.

2 It's _____.

4 It's _____.

I can ...

- use transport words
- use daily routine verbs
- use the present simple
- use frequency adverbs
- use question words
- tell the time

PROJECT

Choose one of the Secret Agents or invent a Secret Agent!

1 Complete the identity card for your Secret Agent. Remember, it needs a photo and a signature.

2 Now complete the factfile. Tell your friend about your Secret Agent.

SECRET AGENT FACTFILE

1 What is his/her mission?	
2 What time does he/she get up?	
3 Where does he/she work?	
4 How does he/she get to work?	
5 What does he/she have for lunch?	
6 What does he/she do in the evening?	

MISSION 5

Having Fun

Hi! Top Secret Mission 5.
Where's our carnival party?

Discover Words

places in town

- police station bus station library café post office park
- supermarket cinema museum bank restaurant swimming pool

- Look at the picture and label the places.
 Clues:
 - The museum is next to the café.
 - The library is between the bus station and the museum.
 - The restaurant is opposite the swimming pool.
 - The bank is next to the post office.
- Listen, check and repeat.

Top Secret Mission

Use the Symbol Code
 1 Find a code in the park.
 2 Find a code next to the swimming pool.
 Use your Top Secret Codebreaker.
 Write the two letters here.

Reading

1 Listen and read. Does the parade go past the post office?

Ben is reading the newspaper

Ben Hmm. This looks like a job for the Top Secret Spy Club!

There's a thief in town

Close your windows and doors. Police are looking for the thief. He is about twenty and has got brown hair.

In town

- Lily I can't find Ben. It's half past five and the carnival parade is starting. Emma, your mobile is ringing. Is it Ben?
- Ben Hello? Emma?
- Emma Hi, Ben. Where are you? We can't see you.
- Ben I'm standing on the museum steps. Where are you?
- Emma We're in the parade. Wait there. We're coming along the street now. We're going past the post office. Oh no!
- Ben What's the matter?
- Emma There's a thief near the post office. He's wearing a black and white top and he's carrying a big bag of money! He's going across the road and he's running past the restaurant now.
- Ben Hey, I can see the thief. He isn't running at the moment, he's walking. Stop, thief!
- Thief Who? Me?
- Ben Yes, you. Stop right now! Hand over the money!
- Thief Er ... I'm not a thief. There isn't any money in my bag. Look! This is my costume for the parade!
- Ben Oh, I'm really sorry!

2 Match the sentences.

- | | |
|--------------------------|--------------------------------|
| 1 The carnival parade is | a running past the restaurant. |
| 2 Emma's mobile phone is | b starting now. |
| 3 Ben is | c walking in the parade. |
| 4 Emma and Lily are | d ringing. |
| 5 The thief is | e standing near the museum. |

Talking Tips

3 Listen, repeat and match.

What's the matter?
I'm really sorry.

Discover Grammar

present continuous: affirmative and negative

I	am ('m) am not ('m not)	talking	at the moment. now. today.
He She It	is ('s) is not (isn't)		
You We They	are ('re) are not (aren't)		

4 Circle the correct words.

- Ben **am** / **is** looking for his sister and cousins now.
- I **'m not** / **aren't** writing a message at the moment.
- Emma and Ben **is** / **are** talking on their mobiles.
- The thief **isn't** / **aren't** walking in the carnival parade.
- We **isn't** / **aren't** waiting for our mum and dad.
- I **'m** / **are** wearing my carnival costume today.

Watch Out!

come → coming stop → stopping
make → making sit → sitting

5 Complete the sentences. Use the present continuous.

- Ben **isn't wearing** (not wear) a thief costume.
- Lily _____ (not talk) on her mobile.
- Lots of people _____ (dance) in the parade today.
- You _____ (not write) a story now.
- I _____ (stand) in front of the museum at the moment.
- The thief _____ (run) with a big bag.
- Lily and Emma _____ (not stand) on the museum steps.

Discover Functions: directions

6 Match the directions with the pictures.

go straight on 3 go past go across
turn right turn left opposite next to
on the right on the left in front of

Listening

7 Match the words with the places.

café post office cinema

Speaking

8 Ask for and give directions to these places.

the museum the swimming pool
the police station the library

A: Excuse me. I'm looking for the ...

B: OK. ...

Reading

1
 Read and answer the questionnaire. Compare your answers with a friend.

I like parties, but my cousin Lily loves them!
What about you?

Are you a party person or a party pooper?

- It's your birthday. What are you wearing?
 - School clothes.
 - A new T-shirt and jeans, of course.
 - A clown costume – it's a fancy dress party.
- It's nine o'clock on 25th December. What are you doing?
 - I'm sleeping.
 - I'm opening my presents.
 - I'm riding my new bike, playing on my new gameboy and singing all at the same time.
- The carnival parade is starting. Are you ...
 - at home?
 - watching the parade go past?
 - dancing in the parade?
- It's your friend's birthday. What are you giving him/her?
 - Nothing.
 - Just a card.
 - A card and a small present.
- Your family is having a party. Are you ...
 - sitting in your bedroom and texting your friends?
 - sitting on the sofa and watching TV?
 - talking to your Gran and telling jokes to your cousins?

Lots of As

You don't usually enjoy parties and celebrations very much. Don't be shy, parties are fun, you know!

Lots of Bs

You like parties and you have fun, but you aren't a noisy person!

Lots of Cs

You *love* parties! You think it's fun to wear special clothes and talk to lots of people.

TOP SECRET TIP

Top Secret Agents are good at making disguises. You can wear masks and wigs, hats and glasses, but you must look natural!

Discover Words

► clothes

2
 Match the words with the pictures.
Listen, check and repeat.

trousers 7 shorts trainers shoes
socks a skirt a T-shirt a dress a shirt
a jumper a suit a jacket jeans
a hat gloves boots a coat

Writing

3 Write a description of a person in the classroom.

He's / She's wearing ...
He / She isn't wearing ...
He's / She's got ...

Discover Grammar

present continuous:
questions and short answers

Am	I	running?	Yes, you are. No, you aren't.
Is	he she it		Yes, he is. No, he isn't.
Are	you we they		Yes, I am. No, I'm not.

What is he doing?
Where are they going?
Why are you running?

4 Order the questions.

- 1 she is wearing dress? a
Is she wearing a dress?
- 2 dancing? Are they
- 3 What is wearing? he colour shirt
- 4 on a chair? she sitting Is
- 5 you wearing? What are

Speaking

5 Ask and answer about a person in the classroom. Your friend can guess.

A: *Is this person wearing a skirt?*

B: *No, she isn't.*

A: *Is she wearing a hat?*

B: *Yes, she is.*

A: *Is it Mary?*

B: *Yes, it is.*

Top Secret Mission

Use the Symbol Code
Find three codes in the party
picture. Use your Top Secret
Codebreaker. Write the three
letters here.

57

Nipper AJ and Danny are reading the map now. It's very old. Is it a treasure map? Oh no, the wind is blowing the map away! They can't get it. Bonzo isn't helping them. Look at him. He's sleeping again!

Danny What's the matter AJ? Why are you crying?

AJ Because I'm fed up! Look, it's May 21st. It's my birthday today!

Danny I'm sorry, AJ. I haven't got a present for you.

AJ Oh, that's OK.

Danny Hey, AJ, look. There are some presents near the trees. Come on. Open them!

AJ Fantastic! But who are they from?

AJ Oh, wow! It's a boat ... and some oars! Hey, what are you doing?

Danny I'm putting the boat in the water. We can get the map now.

Bonzo Bye, Nipper!

AJ Oh, what's happening?

Danny Oh, no! We're sinking! Where are you going, Bonzo?

AJ He's getting the map! You clever dog!

Nipper Huh!

1 Listen and read.

2 Answer the questions.

- 1 Who is crying? *AJ*
- 2 What is Danny doing in Picture 4?
- 3 Who is jumping?
- 4 What is Bonzo doing in Picture 5?

Discover Grammar

object pronouns

subject pronouns	object pronouns
I	me
you	you
he	him
she	her
it	it
we	us
they	them

3 Complete the conversation. Use *me, you, him, her, it, us* or *them*.

- Danny Where's AJ? I can't see ¹ *her*.
 AJ I'm here!
 Danny I'm putting our things in the boat. Can you help ² _____?
 AJ Of course.
 Danny Nipper! Bonzo! We're putting the boat in the water. Help ³ _____.
 AJ Hey. Water is coming in that big hole!
 Danny Oh no! I can't stop ⁴ _____.
 AJ Oh, my new trainers are wet. Bother! I really like ⁵ _____!
 Danny Hey, what's Bonzo doing now?
 Nipper Ha, ha! Look at ⁶ _____. He's swimming!
 Bonzo Go away, Nipper. I don't like ⁷ _____!

Discover Words

ordinal numbers

4 Match, then listen and say.

1st	sixth	7th	twelfth
2nd	fourth	8th	tenth
3rd	second	9th	eleventh
4th	first	10th	eighth
5th	third	11th	ninth
6th	fifth	12th	seventh

5 Read and say. Then listen and check.

13th 18th 20th 22nd 26th 31st

Watch Out!

November 5th *November the fifth*

6 Listen and write the dates.

- Adam's birthday is on September *13th*.
- Marisa's birthday is on December _____.
- Stella's birthday is on January _____.
- Mark's birthday is on March _____.
- Harry's birthday is on October _____.
- Katie's birthday is on June _____.

Pronunciation /3:/

7 Listen and repeat.

The girl's birthday is on the first day of the third month.

Speaking

8 Ask and answer about important dates.

When's your birthday?

When's Easter?

What's the date today / tomorrow / on Saturday?

When's your name day?

When's your brother's/sister's/cousin's/friend's birthday?

Writing

9 Write about important dates in your family.

My name day is on January 14th.

Festivals

Reading

1
 Listen and read Gabriel's diary. What is he celebrating?

Monday March 4th

It's hot, it's sunny and it's the first day of the Carnival! Yippee!! This year it's the 150th Carnival so we're having a really big party. There's lots of music in the street and today my uncle's band is playing. They're wearing red, yellow and orange shirts and trousers. They're fantastic! My brothers are listening to them and dancing.

I'm not dancing, I'm watching Mum. Today there's a special oven in the street and at the moment Mum is cooking lovely food for the street party. Granny is helping her. Mum and Dad aren't working today. People don't work in Carnival week and children don't go to school. It's great!

There's a Carnival queen in the parade She's very good-looking and she's wearing a beautiful long dress. My sister is feeling sad today. She's wearing a new dress, but she isn't the Carnival queen. Bad luck, Nancy!

2 Answer the questions.

- 1 What's the date? *March 4th*
- 2 What is Gabriel's uncle doing?
- 3 What is Gabriel's mum doing?
- 4 Describe the Carnival queen.

Listening

- 3
 Listen and circle the words you hear.

Japan Holi February water
snow colours cold March
dinosaur coat **India**

- 4
 Listen and complete the sentences. Use words from Exercise 3 that are not in a circle.

- Hi, I'm Taro from *Japan*.
- We're celebrating the snow festival. It usually starts on the first Monday of _____.
- Every year people come and see the _____ buildings.
- It's usually very _____ but we always have hot food and drinks.
- I'm wearing a _____ because it's very cold.
- In the photo I'm looking at a _____.

Speaking

- 5 Describe a photo! Work with a friend. Throw a coin.

Heads = say a sentence about picture A.
Tails = say a sentence about picture B.

A: *These children are celebrating Holi.*

B: *At the Snow Festival people usually wear coats and hats.*

Writing Zone

- 6 Imagine that today is your favourite celebration. Write a page in your diary. Use Gabriel's diary to help you. Include:

- the date
- the food
- the clothes
- the activities

Monday

Try this!

- Write your diary. Then read it.
- Check your grammar and spelling.
- Write it again.

How does a car celebrate its birthday?
It goes to a car-nival!

Spy Check

1 Where is Detective Nick meeting Agent Annie? Do the puzzle and find out.

6th letter = ___

2nd letter = ___

8th letter = ___

3rd letter = ___

6th letter = ___

3rd letter = ___

Top Secret Tip

2 Good agents know where to find places in their town. Try this test with a partner.

- 1 Is your house or flat near the school?
- 2 Is there a park opposite your house or flat?
- 3 What building is next to the school?
- 4 Is there a cinema in your town?
- 5 How many supermarkets are there in your town?
- 6 Give directions from the school to another place in town.

Are you learning some Top Secret Agent skills?

Top Secret Agent Test

Mission A

Use the Symbol Code

1 Find four codes on pages 60 and 61.

2 Order them to make a place:

3 Where's the carnival party? Write the three words here.

Mission B

Secret Agents need to draw maps and give directions. Draw a map from your school to a shop. Give instructions to a partner.

Congratulations!
You are a Top Secret Agent. Use Mission A answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

5

Words

1 Each number represents a letter. Do the puzzle and complete the code.

Places in Town

1	2	3	4	5	6	7	8	9	10	11	12	13
A					P	D	Q		R		S	
14	15	16	17	18	19	20	21	22	23	24	25	26
	H			V	J		K	X		Y	M	

2 Circle the words for clothes.

3 Write the ordinal numbers.

twenty-second _____ thirty-first _____
 third _____ twentieth _____
 twelfth _____ twenty-fifth _____

Grammar

4 What is Detective Nick doing? Look and write. Use these verbs.

talk dance wear sit run write

1 Detective Nick *is talking* on his mobile.

4 He _____ with his dogs.

2 He _____ a message.

5 He _____ in a café.

3 He _____ a hat and coat.

6 He _____ with Agent Annie.

5 Write negative sentences.

- 1 Detective Nick _____ (not have) pizza for dinner today.
- 2 Agent Annie _____ (not go) for a walk at the moment.
- 3 Detective Nick _____ (not write) in secret code.
- 4 Agent Annie _____ (not wear) sunglasses now.

6 Order the questions.

- 1 you Are reading a book?
- 2 walking your brother to school? Is
- 3 your mum and dad now? watching TV Are
- 4 a carnival costume? Is making your friend
- 5 is going? Where your mum

7 Complete the table.

subject pronouns	object pronouns
1 I	1 _____
2 _____	you
he	3 _____
she	4 _____
5 _____	it
we	6 _____
they	7 _____

Functions

8 Write the missing words.

My house is
 ¹ o _____ the
 ² c _____ and it's near the
 ³ p _____, too. When I go to school I go
 ⁴ a _____ East Street and then I
 ⁵ t _____ near the bank. My friend Sam waits for me
 ⁶ i _____ the library. We go
 ⁷ p _____ the bus station and
 ⁸ t _____. My school is a big red building. It's
 ⁹ n _____ the supermarket.

I can ...

talk about places in town
 talk about clothes
 use ordinal numbers
 use the present continuous
 use object pronouns
 give directions

Song

1
 Listen and read.

Get the Party Started

by Pink

I'm coming up so you better get this party started
 I'm coming up so you better get this party started

Get this party started on a Saturday night
 Everybody's waiting for me to arrive
 Sending out the message to all of my friends
 We'll be looking flashy in my Mercedes Benz
 I got lots of style, check my gold diamond rings
 I can go for miles if you know what I mean

I'm coming up so you better get this party started
 I'm coming up so you better get this party started

Making my connection as I enter the room
 Everybody's chilling as I set up the groove
 Pumping up the volume with this brand new beat
 Everybody's dancing and they're dancing for me
 I'm your operator, you can call anytime
 I'll be your connection to the party line

I'm coming up so you better get this party started
 I'm coming up so you better get this party started

2
 Listen again and sing.

MISSION 6

Sport

Hi! This is Top Secret Mission 6. What sport am I watching on TV? (PS The letters are in the wrong order!)

Discover Words

▶ sports

1 Match the words with the pictures. Listen, check and repeat.

football 7 swimming tennis basketball dancing
gymnastics cycling windsurfing volleyball karate

Amazon Sports Club

Monday	Tuesday	Wednesday	Thursday	Friday
1	2	3	4	5
6	7	8	9	10

2 Read the clues. Guess the sport.

You don't use a ball.
It isn't a team sport.
It's on Wednesday after school.
It's great!

It's

2

You use a ball.
It's a team sport.
I play it on Monday.
It's fun!
It's

Top Secret Mission

Use the Number Code

1 How many sports in Discover Words?

□ - 1 = □

2 7 × 2 = □

3 What's the next number? 3, 6, □

Use your Top Secret Codebreaker.
Write the three letters here.

□ □ □

Reading

- 1
 Listen and read.
What sports does Matt like?

It's Tuesday morning ...

- Emma** Matt? Are you ready for school?
What are you doing?
- Matt** I'm looking for my karate kit.
- Emma** Oh, just leave it. We're late!
- Matt** But I've got a karate lesson after school. I love karate!
- Emma** Well, I don't like waiting! Oh, what are you carrying?
- Matt** My school bag, of course. Oh, this? I've got my tennis racket because we've got a tennis lesson today. I've got my basketball because I like playing with my friends at lunchtime.
- Emma** No, I mean what's in that briefcase?
- Matt** Ah! That's my Top Secret briefcase. It's got all my spy stuff in it.
- Emma** You're crazy!
- Matt** No, we've got a Top Secret meeting at Lily and Ben's house at half past five, remember?
- Emma** Oh, great. Well, I'm off now. I hate being late.
- Matt** OK, I'm ready. I've got my skateboard. I'm going.
- Emma** Don't be silly. You can't skateboard with all those bags.
- Matt** Of course I can. Anyway, I like skateboarding and I'm really good at it ... Woah! Watch out! Agh!

2 Are the sentences true or false?

- 1 Matt plays tennis. *T*
- 2 He's got a karate lesson.
- 3 He plays football with his friends.
- 4 Emma and Matt have got a Top Secret meeting.
- 5 Matt goes to school on his bike.

Talking Tips**3**
 Listen, repeat and match.

I'm off!
You're crazy!

Discover Grammar

like + -ing

I	like / love	swimming.
You	like / love	
We	hate / don't like	
They		
He	likes / loves	swimming.
She	likes / loves	
It	hates / doesn't like	

Do you like dancing? Yes, I do.
Does he like dancing? No, he doesn't.
What do you like doing at the weekend?

4 Order the sentences.

- loves doing Emma karate.
Emma loves doing karate.
- like doesn't She playing football.
- Emma Does being late? like
- Matt doing at lunch time? What does like
- likes playing He basketball.

5 What about you? Write four sentences.

- I love _____.
- I like _____.
- I don't like _____.
- I hate _____.

Watch Out!

- go + swimming, dancing, cycling, windsurfing
play + football, volleyball, basketball, tennis
do + karate, gymnastics

Listening

6 Listen to Ben, Lily, Emma and Matt. Match to make true sentences.

- | | |
|---------------------|----------------------------|
| 1 Ben loves | A watching football on TV. |
| 2 Matt doesn't like | B living in England. |
| 3 Lily hates | C swimming. |
| 4 Emma likes | D walking to school. |

Speaking

7 Complete the table with your own questions. Then ask and answer.

- | | |
|--------------------|-------------------|
| ✓✓ Yes, I love it. | ✗ No, I don't. |
| ✓ Yes, I do. | ✗✗ No, I hate it. |

Do you like:	Friend 1	Friend 2	Friend 3
running?	✓		
playing tennis?			
painting?			
dancing?			
_____?			
_____?			

Do you like running?

Yes, I do.

Writing

8 Write about your friends.

Mike and Stella like running but Steve hates it.

TOP SECRET!

Football is thousands of years old.
Karate is hundreds of years old.
Cycling is two hundred years old.
Windsurfing is about fifty years old.

Reading

1 Listen and read. What's Gisela's favourite sport?

2 Answer the questions.

- How old is Gisela? *She's eleven.*
- What is she doing in the photo?
- Which country is Gisela from?
- Where does she live?
- Does she train every day?
- Who is her teacher?
- What does she often do at the weekend?

Discover Words

seasons and times of day

3 Match the words with the pictures. Listen, check and repeat.

in winter	in the morning
in autumn	in the evening
in spring	at night
in summer	in the afternoon

Read about my sports hero. She's amazing!

Meet my Sports Hero!

My sports hero is Gisela Pulido. She's eleven years old and she's the world kitesurfing champion. In this photo she's kitesurfing, of course! She's jumping out of the water on the surfboard. It's summer and the weather is good, so she isn't wearing special clothes. She's wearing a T-shirt and shorts.

Gisela is from Spain and she lives in Gerona, near the beach. Kitesurfing is her favourite sport, but she likes swimming and windsurfing, too. She cycles to school every day in spring and summer, but she doesn't cycle in winter.

Gisela trains every day. Her dad is her teacher and they train in the afternoon for an hour. Then Gisela does her homework in the evening. When Gisela isn't training, she has fun with her friends. She sees them every weekend and they often go to the cinema.

4 What about you? Write true sentences.

- I go swimming _____.
- We do sports _____.
- I do my homework _____.
- I have fun with my friends _____.
- We go on holiday _____.

Discover Grammar

present simple and present continuous

present simple
 Gisela **trains** every day.
 They often **go** to the cinema.

present continuous
 She's **holding** the surfboard.
 She's **wearing** a T-shirt and shorts.

5 Circle the correct words.

- We go / are going on holiday every summer.
- At the moment I do / am doing karate.
- They don't play / aren't playing volleyball now.
- Every weekend Marina goes / is going swimming.
- Are you dancing / Do you dance at the moment?

question words

Who is that?	Why do you like English?
Where do you live?	Whose trainers are these?
When do you get up?	Which bag is yours?
What time is it?	How old are you?

6 Write questions about Ronaldo.

Name: Cristiano Ronaldo
From: Portugal
Lives: England
Sport: football
Trains: in the morning
Likes: going to the cinema,
 listening to music

- Who / he? *Who is he?*
- What / doing? *What's he doing?*
- Which / country / from? _____
- What / he / wearing / in the photo? _____
- Where / live? _____
- When / train? _____
- What / like? _____

Speaking

7 Ask and answer the questions about Ronaldo in Exercise 6.

Who is he? He's Cristiano Ronaldo.

Pronunciation /w/

8 Listen and repeat.

What are you wearing, William my love?
 A warm winter coat and big woolly gloves!

Writing Zone

9 Complete the interview. Use these words.

who what where why

Today I'm asking Graham Candy about his sports hero.

1 *Who* is your sports hero?
 My sports hero is Norm Hewitt. He's a rugby player. Rugby is like American football.
 2 _____ do you like him?
 Because he's also a fantastic dancer.
 3 _____ does he live?
 He lives in New Zealand.
 4 _____ is he wearing in this photo?
 In this photo he's wearing a black shirt.
 Thank you very much, Graham.

10 Now find a photo and write an interview.

Top Secret Mission

Use the Number Code

1 How many questions in Exercise 2?
 2 How old is Gisela + 8 =

Use your Top Secret Codebreaker.
 Write the two letters here

Nipper Hey, Bonzo. Can I look at the map?
Bonzo No, you can't. It's mine. It's not yours.
Nipper It's not yours, it's theirs!
AJ Stop it, you two! You mustn't fight!

AJ Now, what's on the map? Is it a map of this island?
Danny Yes. Look, here's the river and here's the beach. There's a cave, too.
AJ And there's a house! Whose house is it?
Danny Well, it definitely isn't ours. How about going to find it?
AJ Great idea. Let's go!

Bonzo Where are you going?
Danny We're going across the river. We're following the map.
Bonzo I don't like swimming.

Danny We're near the house. Look, there's a bridge! Follow me!
Bonzo Good!
AJ Wait Danny! It isn't safe!

AJ What's happening? Help!

Tara I've got them now! Give me the map!

1 Listen and read.

2 Read and choose.

- Whose map is it in Picture 1?
A Nipper's B Bonzo's C AJ and Danny's
- Who doesn't like swimming?
A Nipper B Bonzo C AJ
- What does Tara want?
A AJ's bag B the map C Bonzo

Discover Grammar

Whose ...? / possessive pronouns

Whose book is this?

It's my book.	It's mine.
It's your book.	It's yours.
It's his book.	It's his.
It's her book.	It's hers.
It's our book.	It's ours.
It's their book.	It's theirs.

3 Read and answer the questions.

- 'Is it your house, Tara?' 'Yes, it's *mine*.'
- 'Is it Bonzo's pizza?' 'Yes, it's _____.'
- 'Is it Danny and AJ's boat?' 'Yes, it's _____.'
- 'Are they Tara's flowers?' 'Yes, they're _____.'
- 'Are they your bags, Danny and AJ?'
'Yes, they're _____.'
- 'Is this my map?' 'Yes, it's _____.'

Listening

4 Listen and choose.

- They're *Nipper's / Bonzo's*.
- It's *Tara's / the monkey's*.
- It's *Tara's / Danny and AJ's*.
- They're *the monkey's / Bonzo's*.

Discover Words

▶ activities

5 Complete. Listen, check and repeat.

draw ride read go listen watch play

1 *play* chess

2 _____ a bike

3 _____ a book

4 _____ the guitar

5 _____ a DVD

6 _____ a picture

7 _____ to the cinema

8 _____ to a CD

9 _____ a comic

10 _____ a game

Discover Functions: suggestions

How about playing a game?
Let's play a game.

6 Ask and answer about the activities in Exercise 5.

How about reading a comic?

OK. That's a good idea.

Er, no. Let's listen to a CD.

Spy Check

1 What's a good sport for secret agents? Do the puzzle and find out.

3 W

4 V

5 N

6 C

1 B

2 A

Spy Rap

2 Listen and circle the question words.

- 1 Why / What is the window open?
- 2 Who's / How behind the door?
- 3 When / Where are all the biscuits? They aren't here any more!
- 4 Who / Whose are all these footprints?
- 5 What / Why is this? It's a clue!
- 6 Which / What dog is looking guilty? Superdog ... it's you!

3 Listen, check and say.

Are you a Top Secret Agent?

Top Secret Agent Test

Mission A

1 Find the sports.

W O L L E Y B A L L

g y m n a s t i c s

2 Write the name of a sport. Cover the top or bottom half and ask a friend to guess.

Mission B

1 What sport is Matt watching on TV. Here are the final clues.

- What is $4 \times 3 + 1$?
- What is $3 \times 8 - 1$?
- What is $7 + 6$?

2 Use your Top Secret Codebreaker. Write the three letters here.

3 Put the letters in the correct order.

Congratulations! You are a Top Secret Agent. Use Mission B answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

6

Words

1 Put the letters in the correct order to find six different sports.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

2 Use the red letters in Exercise 1 to find the missing word.

3 Put the seasons and the times of day in the correct order.

in summer

at night

in winter

in the evening

in autumn

in the afternoon

in spring

in the morning

4 Match the parts.

- | | |
|----------------------------------|------------------|
| 1 Detective Nick is reading | A a DVD. |
| 2 Agent Annie is playing | B a bike. |
| 3 Superdog is listening to | C a comic. |
| 4 Detective Dexter is going | D chess. |
| 5 Annie and Nick aren't watching | E a CD. |
| 6 Spy Sam is riding | F to the cinema. |

Grammar

5 Write about Detective Nick and his friends. What do they like, love or hate doing?

😊 = love 😊 = like 😞 = don't like ☹️ = hate

- Detective Nick / go swimming 😊
Detective Nick loves going swimming.
- Spy Sam / go dancing 😞

- Superdog / play football 😊

- Agent Annie / play basketball 😊

- Detective Nick / go windsurfing 😞

6 Circle the correct words.

- Superdog **plays** / **is playing** football now.
- Agent Annie **doesn't play** / **isn't playing** volleyball on Tuesday.
- Detective Nick **goes** / **is going** swimming every summer.
- Spy Sam **doesn't do** / **isn't doing** karate now.

7 Read the answers and write questions.

- What are Nick and Annie doing? (do)*
Nick and Annie are playing chess.

- _____ ? (they / playing)
In the living room.
- _____ ? (Superdog / doing)
He's reading a comic.
- _____ ? (comic / is it)
It's Superdog's comic.
- _____ ? (he / reading)
Because he likes reading.

6

Let's Revise!

8 Circle the correct word.

- 1 'Whose chess set is it?'
'It's **theirs** / them / their.'
- 2 'Whose comic is it?'
'It's **her** / hers / she.'
- 3 'Whose sunglasses are they?'
'They're **he** / him / his.'
- 4 'Whose English book is this?'
'It's **my** / mine / me.'

Functions

9 Complete the conversation.

Use *How about ...?* or *Let's ...*

- Annie: 1 _____ going to bed now?
 Superdog: No, I'm not tired. 2 _____ watch TV.
 Annie: OK, then. 3 _____ have some biscuits!
 Superdog: Yes. 4 _____ having some milk, too?
 Annie: Great idea!

I can ...

- talk about sports
- talk about seasons and times of day
- talk about activities
- use *love*, *like*, *don't like* and *hate*
- use the present continuous and present simple
- ask questions
- use possessive pronouns
- use *How about ...?* and *Let's ...*

PROJECT

1 Choose a secret agent and write a profile.

Detective Dexter

- Favourite sport:**
basketball
Favourite season:
summer
Favourite time of day:
evening
Likes:
drawing pictures
Hates:
playing chess

Agent Anastasia

- Favourite sport:**
volleyball
Favourite season:
winter
Favourite time of day:
morning
Likes:
playing games
Hates:
reading comics

2 Write three questions to ask your secret agent.

- 1 _____
- 2 _____
- 3 _____

Lessons

Hi! This is Top Secret Mission 7. What's my favourite show?
Good luck!

Discover Words

school subjects

1 Match the words with the pictures, then listen, check and repeat.

English computer studies science art history French
P.E. (physical education) geography music maths

2 Listen and write the subject.

1 music

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

Top Secret Mission

Use the Symbol Code

1 What symbol is in the French lesson?

2 What symbol is in the P.E. lesson?

3 What symbol is in the music lesson?

Use your Top Secret Codebreaker.
Write the three letters here.

Reading

1 Listen and read.
What is Lily's code?

Emma Matt is here! Hi, Matt. Were you late for your first lesson today?

Matt Yes, I was, but my history teacher wasn't there, so I was OK!

Emma How was your tennis lesson?

Matt Awful! Our teacher wasn't happy because we weren't very good today!

Ben Right. Let's get started! I've got some interesting Top Secret information!

Emma OK, but where's Lily? She was here a minute ago.

Lily Hey guys, look what I've got! This message was in my bag after my maths and English lessons. It's in secret code.

Matt Cool! Is your English teacher a spy?

Ben Hmm. That's very strange. I don't understand this code. Let's check the code book ...

Matt Give it to me. It looks like a maths code.

Emma Maths? It looks like art to me!

Lily Is it symbol code?

Ben No, it isn't. Hang on! There's some writing here. 'Each picture in this square represents a number. Find the number for the question mark.' Oh, Lily! It's your maths homework!

Lily Oh, no! It's very difficult.

Matt No, it's easy! I know the answer! It's ...

Emma Matt! Don't tell her.

24	63	21	
◆	◆	◆	24
◆	■	●	?
●	■	●	30
◆	◆	◆	21

2 Are the sentences true or false?

- 1 Ben isn't in the treehouse. **F**
- 2 Lily's message is in English.
- 3 Ben doesn't understand the code.
- 4 The code is symbol code.
- 5 Matt knows the answer.

Talking Tips

3 Listen, repeat and match.

Hang on!

Let's get started!

Discover Grammar

to be: past simple		
I He She It	was wasn't	at school yesterday.
You We They	were weren't	at school last week.

4 Complete the sentences. Use *was*, *wasn't*, *were* or *weren't*.

- Matt's first lesson **was** history.
- Matt's history teacher _____ in the classroom.
- Matt and his friends _____ good at tennis today.
- Lily _____ in a maths lesson.
- All the children _____ in the treehouse for a meeting.

to be: past simple questions and short answers

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

5 Complete the questions and answers.

- Were** Lily and Emma at school on Monday? **X**
No, they weren't.
- _____ Emma and Ben late for science lesson this morning? **X** _____
- _____ Matt in his maths lesson yesterday? **✓**

- _____ Matt and Emma at Ben's house yesterday? **✓** _____
- _____ Lily late for her history lesson this morning? **X** _____

Discover Words

▶ your opinions

6 Complete the table. Listen, check and repeat.

bad good difficult fun OK strange
interesting awful not bad easy

😊	😐	☹️
1 fun	5 not bad	8 bad
2 interesting	6 _____	9 _____
3 _____	7 _____	10 _____
4 _____		

Speaking

7 Ask and answer about your lessons last week.

Was your maths lesson easy?

No, it wasn't. It was difficult.

Listening

8 What is the answer to Lily's code? Listen and write the numbers.

- The green diamond ◆ is = _____
- The blue diamond ◆ is = _____
- The red circle ● is = _____
- The purple square ■ is = _____
- The missing number is _____

24	63	21	
◆	◆	◆	24
◆	■	●	?
●	■	●	30
◆	◆	◆	21

Do you always listen in class? I love reading true stories like this!

Reading

www.Tilly.tsunami

In December 2004, Tilly Smith was in Phuket with her mum and dad. She was 10. It was her first holiday in Thailand and the family was very happy. They liked the beaches and the food and the people. On December 26th they were on Mai Khao beach when the sea disappeared. It was strange and people walked to the sea and watched. Tilly watched, too, but she wasn't happy.

Tilly remembered a geography lesson at school. In the lesson they studied tsunamis. Tsunamis are very big, dangerous waves. They can be 10 or 20 metres tall. Before they crash on the beach, the sea disappears. First, Tilly explained to her parents. Then Tilly and her parents shouted at the people. 'Run!' People stopped and listened to them. After that, they hurried from the beach. Finally, the tsunami arrived. It was a tragedy for lots of people in Asia, but the people on Mai Khao beach were safe. Now Tilly has a special certificate for her actions that day.

1 Listen and read. Which lesson did Tilly remember?

- French lesson
 history lesson
 geography lesson

2 Answer the questions.

- 1 What year was Tilly in Thailand? **2004**
- 2 How old was Tilly?
- 3 What day was the tsunami?
- 4 How tall are tsunami waves?
- 5 Were the people on Mai Khao beach safe?

Discover Grammar

past simple: affirmative regular verbs

I	watched the sea.
You	studied tsunamis.
He	stopped and listened.
She	liked geography lessons.
It	
We	
They	

Watch Out!

stop → stopped
 hurry → hurried
 like → liked

3
 Underline the past simple affirmative verbs in the text. Listen, check and repeat.

4 Complete the sentences. Use the past simple.

- 1 Tilly Smith **studied** (study) tsunamis at school.
- 2 Tilly _____ (love) geography lessons.
- 3 She _____ (arrive) in Thailand with her family in December.
- 4 Tilly _____ (like) the food in Thailand, but her brother _____ (hate) it!
- 5 The people on Mai Khao beach _____ (look) at Tilly.
- 6 In England, Tilly _____ (talk) to her friends about the tsunami.

Discover Functions: ordering events

First, Tilly explained to her parents.

Then they shouted at the people.

After that, the people hurried from the beach.

Finally, they were safe.

5 Look and write sentences about Ben's lessons.

finally first then after that

Monday	
Maths	1 <i>First, Ben studied maths.</i>
Geography	2 _____
English	3 _____
Science	4 _____

Writing

6 Write about your lessons yesterday.

First, I studied French. Then After that, Finally,

Pronunciation /d/ /ɪd/ /t/

7
 Listen and repeat. Listen to the different endings.

studied	listened	stopped
hated	loved	danced

Speaking

8 Work with two friends. Say what you did yesterday. Remember what your friends did.

walk (to school) watch TV study (English)
listen to the radio play (basketball) dance

Yesterday I walked to school.

Yesterday I walked to school and studied maths.

Yesterday I walked to school, studied maths and ...

Top Secret Mission

Use the Symbol Code

1 What symbol is next to Ben?

2 What symbol is in the Watch Out! box?

Use your Top Secret Codebreaker. Write the two letters here.

AJ Who are you?

Tara I'm Tara. I swam to this island after the shipwreck. I came to this pirate's hut and lived here. I wrote those messages for you.

AJ And you gave us the pizza!

Tara Yes, I made it for you, but now I'm cross.

AJ Why?

Tara You took my map. Where is it?

Danny I had the map in my hand, but I lost it when I fell off the bridge. It's your fault! Why do you want it?

Tara Because there's treasure on this island. I saw it on the map, but I can't find it!

AJ Bonzo. What are you doing?

Danny He's digging. He's very excited! It's a treasure box. You found it, clever dog!

Tara OK, OK. You can go free. I'm sorry!

Tara I've got the treasure, finally! I'm so happy! Three rubies! That's one each.

AJ They're beautiful, Tara!

Tara Let's celebrate. Follow me!

Danny What's this box? It's a ship's radio.

Tara I knew that! I saw it a week ago when I went for a walk on the beach, but it doesn't work.

Danny Hmm. Hang on. I remember something from my science lesson ...

1 Listen and read.

2 Match the questions with the answers.

- | | |
|---------------------|-------------------|
| 1 Tara made | A three rubies. |
| 2 Tara wrote | B off the bridge. |
| 3 Danny and AJ fell | C some messages. |
| 4 Danny lost | D a pizza. |
| 5 Bonzo found | E the map. |

Discover Words

feelings

- 3 Complete the sentences.
Listen, check and repeat.

happy **sad** cross excited bored scared

- 1 AJ is a long way from home. She's **sad**.
- 2 Tara can't find the map. She's _____
- 3 Bonzo is digging a hole. He's _____
- 4 Danny and AJ are falling off the bridge. They're _____
- 5 Tara has got the treasure. She's _____
- 6 Nipper has nothing to do. He's _____

Discover Grammar

past simple: affirmative irregular verbs

I	came	to this pirate's hut.
You	found	it.

See page 127 for a list of irregular verbs.

- 4 Find the past simple verbs in the story and complete the table. Listen, check and repeat.

present	past	present	past
come	came	lose	l_ _ _
do	did	make	m_ _ _
fall	f_ _ ll	run	ran
feel	felt	see	s_ _
find	f_ _ _ d	sit	sat
give	g_ _ ve	swim	sw_ _
go	w_ _ _	take	took
have	_ _ d	think	thought
know	k_ _ _	write	w_ _ _ e

Watch Out!

Time expressions with the past simple:

yesterday this morning
last Friday last year
a hundred years ago in our last English lesson

- 5 Complete the message. Use the past simple.

Greetings!

My name is Pirate Pete. On my last trip there was an old pirate. He ¹ **had** (have) one eye and he ² _____ (give) me a treasure map because I helped him. He ³ _____ (go) to America, but two years ago I ⁴ _____ (run) away from my ship. I ⁵ _____ (take) the map and some food and water in a small boat. I ⁶ _____ (feel) scared and excited at the same time!
Finally, I ⁷ _____ (come) to this island. I ⁸ _____ (make) a beautiful hut here. I looked for the treasure. I ⁹ _____ (know) there was a cave near my hut and one day I ¹⁰ _____ (find) these rubies in the cave!

Pirate Pete

Speaking

- 6 Make a story with a friend.
Use these verbs.

go come have see find give
lose fall swim write

Last month, I went to
Mystery Island.

My teacher came
with me.

She had ...

Reading

1 Listen and read.

My favourite lessons are English and Drama. We are studying musicals at the moment. I love going to the theatre. Last week we went to London with our English class. We saw the musical *Grease* at the theatre! We had a great time!

The story was about a girl called Sandy who was on holiday in the summer. She liked a boy whose name was Danny. She felt really happy. Then, after the holiday, Danny was different. His friends at school hated Sandy. So Danny wasn't nice to her. Sandy felt sad. But then things changed and everyone was happy in the end.

Here's what YOU think:

Grease was great! We were very excited. I liked the music and the clothes were cool, too.
Laura, Class 3b.

I loved the show. Danny was very good-looking. My brother hated it because he doesn't like singing and dancing. He was bored!
Holly, Class 3c.

It was fantastic! I really liked the cars and the songs. Our mums and dads weren't there, but my sister came with me. After the show we knew all the words to the songs!
Jordan, Class 3a.

2 Read and choose.

- Last week, children from Emma's English class went to
A the cinema B the theatre C a museum
- The show was about
A a boy B a girl C a boy and a girl
- The boy was
A good-looking B ugly C OK
- Who went with the children?
A mums and dads B brothers and sisters
C grandparents
- At the end of the show, they all felt
A cross B sad C happy

Discover Words

entertainment

Match the words with the posters. Listen, check and repeat.

concert play film
musical TV programme

ABC CINEMA

Superman - 7.30 p.m.

The Royal Theatre

Shakespeare's Romeo and Juliet. All summer.

Pop in the park

The Arctic Tigers are at Summer Park. Saturday 12-4 p.m.

BBC1 The Simpsons

Listening

Listen and number the events.

- a film
- a musical
- a TV programme
- a concert
- a play

Speaking

Complete the table about a film or TV programme. Ask and answer with a friend about it.

Name of film / programme	
A film / programme about	
I liked	
Your opinion? It was	

A: I watched a programme on TV yesterday.

B: Was it interesting?

A: Yes, it was! I liked the pirates. It was fun.

Writing Zone

Read the review and complete.

Yesterday afternoon I

¹ **went** (go) to the cinema with my family.

My friend Lisa ² _____ (come), too.

We ³ _____ (see) *Ice Age*.

Ice Age is a great film about animals. I

⁴ _____ (like) the squirrel. He

⁵ _____ (find) a nut, then he ⁶ _____

(drop) it! Lisa and I ⁷ _____ (love) the

film and we ⁸ _____ (have) a great time, but my mum and dad thought it was awful!

Choose a film or TV programme and write a review.

Spy Check

1 Use the secret code to find five words from this unit.

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

1 RKPVGRO

2 TRBTENCUL

3 FPNERQ

4 PBZCHGRE FGHQVRF

5 SVANYYL

2 Which of the words is a useful subject for secret agents?

$$1 + 2 = _ \times 3 = _ - 5 = _$$

Answer: number

Top Secret Tip

3 Other people can read your emails. Use code to write secret emails.

Are you a Top Secret Agent?

Top Secret Agent Test

Mission A

1 Here are the clues for the last letters of Lily's favourite show.

- Find three codes on pages 82-83.

2 Use your Top Secret Codebreaker. Enter the three letters here.

3 What's Lily's favourite show? Write the words here.

The

Mission B

Use the code at the top of this page to write the name of another school subject. Swap with a friend and find the subject.

Congratulations!
You are a Top Secret Agent. Use Mission A answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

7

Words

1 Find eight different school subjects.

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

2 Put the letters in the correct order to find adjectives about feelings.

- 1 DRSACE _____ 4 CIEDEXT _____
 2 PHYAP _____ 5 SCORS _____
 3 DAS _____ 6 RODEB _____

3 Circle the odd word out.

- 1 good interesting fun bad
 2 OK bad difficult awful
 3 easy fun not bad interesting
 4 awful strange easy difficult

4 Complete the sentences. Use these words.

concert musical TV programme play film

- 1 We went to see a fantastic _____ at the theatre. The songs were great.
 2 My brother played his guitar at the school _____ last year.
 3 I watched an interesting _____ last night.
 4 There's a great _____ at the cinema.
 5 Romeo and Juliet is my favourite _____.

Grammar

5 Write negative sentences.

- 1 Superdog was in the park yesterday.
Superdog wasn't in the park yesterday.
 2 Agent Annie and Superdog were at Detective School yesterday.

 3 You were at Detective Nick's house yesterday.

 4 Spy Sam was in an English lesson this morning.

6 Detective Nick and his friends watched a film last night. Look and write questions and answers.

- 1 Superdog / scared?
Was Superdog scared? Yes, he was.
 2 Spy Sam / cross?

 3 Agent Annie / happy?

 4 Detective Nick and Detective Dexter / bored?

7 Complete the table.

Present	Past	Present	Past
come	_____	_____	made
have	_____	_____	fell
_____	knew	lose	_____
take	_____	_____	swam
give	_____	_____	felt

8 Write sentences in the past simple.

- 1 Nick and Annie / play chess / yesterday
Nick and Annie played chess yesterday.
- 2 Superdog / find / an old ball / last weekend

- 3 Detective Dexter / stop / a thief / this morning

- 4 Spy Sam / write / a message / today

- 5 Superdog / make / a new friend / last week

- 6 Detective Nick / see / Spy Sam / yesterday

Functions

- 9 What did Dora do yesterday? Look and write.
Use these words.

finally first then after that

(have breakfast)

1 _____

(come home)

3 _____

(go to school)

2 _____

(do her homework)

4 _____

I can ...

- talk about school subjects
- talk about feelings
- talk about entertainment
- use *was / were*
- use the past simple of regular verbs
- use the past simple of irregular verbs
- order events

Song

- 1 Match the highlighted words and phrases with the pictures.

- 2 Listen and sing.

I Saw Her Standing There

by The Beatles (Lennon/McCartney)

Well she was just seventeen
You know what I mean
And the way she looked
Was way beyond compare
So how could I dance with another,
Oh, since ¹ **I saw her standing there**

Well she looked at me
And I could see
That before too long
I'd fall in love with her
She wouldn't dance with another
Oh, when I saw her standing there

Well ² **my heart went boom**
When I crossed that room
And ³ **I held her hand** in mine

Well ⁴ **we danced through the night**
And ⁵ **we held each other tight**
And before too long
⁶ **I fell in love with her**
So I'll never dance with another
Oh, since I saw her standing there

8

Places

Hi! This is Top Secret Mission 8. Which American city are we from? Good luck!

Discover Words

▶ places outside

1 Some vowels are missing! Complete the gaps with a, e, i, o or u.

1 shops

2 br__dge

3 h__rb__ur

5 t__wn centr__

6 c__stle

8 a__rp__rt

9 bl__ck of fl__ts

tern__tc__fé

7 h__tel

2 Listen, check and repeat.

Top Secret Mission

Use the Number Code

1 What is 1 + 2?

2 What's the next number? 2, 4, 6,

3 What is 3 X 3?

Use your Top Secret Codebreaker. Write the three letters here.

Reading

1 Listen and read. Who is in Ben's photo?

Ben Right! I've got some important information. I saw a spy today!

Lily Wow! A *real* spy?

Matt You lucky thing! Where did you see him?

Ben He was near the shops. He had expensive sunglasses and binoculars. He looked suspicious. I followed him past the block of flats and across the bridge. Then he went into the Internet café.

Emma What did you do then?

Ben I sat down behind him and I watched him with my rear view glasses.

Matt What are they?

Ben Look! They've got small mirrors so you can see behind you.

Matt Cool! What happened next?

Ben He called someone on his mobile, but I didn't hear the conversation. Then he came to my table.

Lily And then? What did he say? Tell us more!

Ben He said 'Read this.' He gave me a message, then he left. Look. I've got it here. It's very strange.

Dear Ben,
Just a note to say 'Hi!' There's a party tomorrow. I must go. My cousin is 2. She likes the Internet. Her party is at the café. I'm late now - it's 6pm!
Agent X

Emma You're right. It doesn't make sense! And who is Agent X? Did you take a photo?

Ben Yes, I did. Here it is.

Emma Oh. He looks familiar! Isn't he James Taylor, your friend's brother?

2 Write S for the spy or B for Ben.

- 1 He saw a spy. **B**
- 2 He had binoculars.
- 3 He followed the spy.
- 4 He sat down behind the spy.
- 5 He wrote a message.
- 6 He took a photo.

Talking Tips

3 Listen, repeat and match.

It doesn't make sense!
You're right.

Discover Grammar

past simple: negatives and questions

I You He She It	didn't like didn't see	the spy.
We They	didn't want didn't have	a party.
Did you run?	Yes, I did. / No, I didn't.	
What did you do?	I sat down.	

4 Complete the sentences. Use the negative form of the past simple.

- Ben *didn't have* (have) binoculars.
- Ben's friends _____ (go) to the Internet café with him.
- Ben _____ (hear) the phone conversation.
- The spy _____ (take) a photo of Ben.
- The spy _____ (use) rear view glasses.
- Ben _____ (know) the spy's name.

Pronunciation /ʌ/ /æ/

5 Listen and repeat.

Dan ran to the bus.
Mum didn't run. She sat in the sun.

6 Order the questions.

- stay you and your family Did at a hotel?
Did you and your family stay at a hotel?
- Did buy you in the town centre? your T-shirt
- your dad Did write a postcard?
- you and your sister go Did to the castle?
- take any photos? your mum Did
- on your school trip? you have fun Did

7 Write questions about a trip.

- When / you / go / on your trip?
When did you go on your trip?
- Where / you / go?

- How / you / travel there?

- Who / you / go with?

- What / you / do / there?

- What / you / think / of the trip?

Discover Functions: extra information

What happened next?
And then?
Tell me/us more.

Speaking

8 Ask and answer about a school trip. Use the questions from Exercise 7. Ask more questions to get extra information.

- A: Where did you go on your trip?*
B: We went to the harbour. Our teacher came with us.
A: And then?

Writing

9 Write your interview from Exercise 8.

Listening

10 Read the note on page 88 again. Listen to Ben and write the secret message here.

Discover Words

describing places

1 Listen and choose. Listen, check and repeat.

It's **quiet** / noisy. It's **hot** / warm / cold.

It's **sunny** / cloudy. It's **cheap** / expensive.

It's **wet** / dry. It's **clean** / dirty.

It's **snowing** / raining.

2 Complete the sentences. Use words from Exercise 1.

- We saw lots of planes at the airport. It was very **noisy**.
- I can't play tennis today. It's r_____.
- The beach was very d_____. There were lots of old bottles.
- I love going to the beach on h_____ days.
- This T-shirt was two euros! That's very c_____.
- It didn't rain for two months last summer. It was very d_____.
- I can't see the sun today. It's grey and c_____.

Read about the Streeter family's holiday!

Reading

3 Listen and read. Where did the Streeter family go? Where did they want to go?

The Wrong Tickets!

Did you have a holiday last year? Was it fun? Last summer, Jess and Max Streeter were very excited because their cousins invited them to Australia, but they didn't have a good holiday ...

'Our cousins live in Sydney, Australia,' said Jess. 'It's a fantastic city and it's warmer and sunnier than England. It's got a famous harbour, nicer beaches and better weather than England! I took lots of swimsuits.' But when they got off the plane, they had a surprise. They were in Sydney, Canada! 'Dad bought cheap tickets on the Internet - to the wrong place,' said Max. 'He made a mistake! It was funny at first, but our cousins were cross! Also, it's very cold and cloudy in Sydney, Canada, and we didn't take jumpers!'

Was it all bad? 'Well, Sydney, Canada is smaller and quieter than Sydney, Australia, but it wasn't bad,' said Jess. 'Our hotel was OK. There's a nice town centre with some good shops ... but it was a strange place for a holiday. Sydney, Australia is more interesting!'

4 Read the text again and write the correct adjectives.

sunny cold warm cloudy small big
quiet noisy famous interesting not bad

Sydney, Australia
sunny

Sydney, Canada

Discover Grammar

comparatives

small	smaller
nice	nicer
big	bigger
noisy	noisier
interesting	more interesting
famous	more famous
good	better
bad	worse

Canada is **wetter** than Australia.
 Sydney, Australia is **more famous** than Sydney, Canada.

5 Complete the sentences. Use comparatives.

- Sydney, Canada is *quieter than* (quiet) Sydney, Australia.
- Sydney, Australia is _____ (sunny) Sydney, Canada.
- Sydney, Australia is _____ (expensive) Sydney, Canada.
- Sydney, Australia is _____ (hot) Sydney, Canada.

Speaking

6 Look and compare. Use *old/new, long/short, famous and beautiful*.

Rio-Antirio Bridge, Greece, 2004

Tower Bridge, London, 1894

The Rio-Antirio Bridge is newer than Tower Bridge.

Writing Zone

7 Read and complete. Use comparatives.

Hi Luke,
 I'm in Chania, Crete. The harbour here is ¹ *more beautiful* (beautiful) than our harbour. Crete is ² _____ (big) than the Isle of Wight and it's ³ _____ (warm) than England, too!

Yesterday we went to the beach. It's ⁴ _____ (long) than the beach at home. I bought some new rackets in a shop there - they're ⁵ _____ (good) than our old rackets and they were ⁶ _____ (expensive)! Today is ⁷ _____ (hot) than yesterday so we're at the swimming pool.

Love,
 Amanda

8 Imagine you're on holiday. Write a postcard. Compare your holiday town with your home town.

Top Secret Mission

Use the Number Code

1 What's the next number?
 12, 9, 6,

2 What is 10 - 6 - 3?

Use your Top Secret Codebreaker. Write the two letters here.

Danny I'm the best in my science class. Listen. Can you hear that?

AJ Brilliant!

Danny I think the radio was wet before, but it's drier now!

Tara Cool! We can listen to music!

Danny Don't be silly! We must send an emergency message. Mayday! Mayday! Can you hear me?

AJ I can hear something. Is it a helicopter?

Danny You're right! They can't see us in the jungle. We must climb higher.

Tara I agree. This is the highest mountain on the island. Come on.

AJ Oh, it's windier up here. It's very high. My hair! I can't see.

Danny Oh, AJ! Some things are more important than your hair!

Tara We must climb faster. The helicopter is coming.

Danny Look at that smoke. Is there a fire?

Tara What was that noise? Hey, this isn't a mountain ...

Danny & AJ It's a volcano! Run!

Tara There's the helicopter! Wave!

AJ They saw us. Hurray!

Danny But this is the most dangerous place on the island!

1 Listen and read.

2 Write Y for Yes or N for No.

- 1 Danny was good at science. **Y**
- 2 The radio didn't work.
- 3 AJ liked the wind.
- 4 The children were on a volcano.
- 5 The people in the helicopter didn't see the children.

Discover Words

▶ geography

3 👂 Look at the map and write the names of the places. Listen, check and repeat.

mountain volcano hill jungle forest cave
island river lake sea beach

- | | |
|---------------------|-----------------|
| 1 Fun <i>forest</i> | 7 Happy _____ |
| 2 Bright _____ | 8 Mystery _____ |
| 3 Relaxing _____ | 9 Vex _____ |
| 4 Jumping _____ | 10 Secret _____ |
| 5 Imp _____ | 11 Creepy _____ |
| 6 Long _____ | |

Discover Grammar

superlatives

warm	warmer	the warmest
big	bigger	the biggest
noisy	noisier	the noisiest
nice	nicer	the nicest
interesting	more interesting	the most interesting
famous	more famous	the most famous
good	better	the best
bad	worse	the worst

I'm the best in my science class.

Listening

4 👂 Write questions. Then listen and choose A, B or C.

Geography quiz

- Which / high / mountain / in the world?
Which is the highest mountain in the world?
A Mount Everest B Mount Olympus
C Mount Snowdon
- Which / long / river / in the world?
A The Amazon, South America
B The Nile, Egypt
C The Yangtze, China
- Which / big / volcano / in the world?
A Mount Etna, Italy
B Mauna Loa, Hawaii
C Krakatoa, Indonesia
- Which / expensive / private island / in the world?
A Bishop Rock, UK B Ithaki, Greece
C James Island, Canada
- Which / old / cave / in the world?
A Ajanta Cave, India
B Jenolan Cave, Sydney
C Mammoth Cave, USA

Writing

5 Write two quiz questions about places in your own country. Have a class quiz!

Which of these towns is the biggest?
A Volos B Patras
C Kalamata

Spy Check

1 Superdog ate Agent Annie's postcard from Detective Nick! Put the pieces in the correct order from 1-6.

A Hi Annie,
How are you?
of Cardiff Cas

B hotter than Wales!
un there?

C ing. Wales is nice
than England
oudy, too.

D and interest
but it's wetter
and it's often cl

E This is a photo
tle. It's very old

F I'm sure Greece is
Are you having f
Nick X

2 Look at the postcard again and answer the questions.

- 1 Where is Detective Nick? _____
- 2 Where is Agent Annie? _____

Spy Rap

3 Listen and put the verses in the correct order.

a
I went to the harbour and I looked in
the shops
I ran to our flat, but I didn't find my dog.
Did you find him? Did you find him?
No, I didn't!

b
I went to the river and I looked on
the bridge
Where did I find Bill? I found him on
the beach!
Did you find him? Did you find him?
Yes, I did!

c
I ran to the castle and I looked on the hill
I looked in the forest, but I didn't find Bill.
Did you find him? Did you find him?
No, I didn't!

4 Listen, check and sing.

Top Secret Agent Test

Are you the best
Top Secret Agent in
your class?

Mission A

Use the Number code to write the name of a place, e.g. river, hotel.

Swap with a friend and find the place.

Mission B

1 Here are the final clues for Lily and Ben's home town.

- What number is Happy Hill on the map of Mystery Island?
- Find the symbol in the cartoon story.

2 Use your Top Secret Codebreaker. Write the two letters here.

3 Where are Ben and Lily from? Write the word here.

Congratulations!

You are a Top Secret Agent.
Use Mission B answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

8

Words

1 Agent Annie went to lots of places on her holiday to Greece. Find three places in each word wheel. Clue: The centre letter is in each word.

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

2 Complete the sentences. More than one answer may be possible. There are some extra words.

cheap expensive clean dirty wet dry
quiet noisy hot warm cold sunny cloudy

- 1 There are lots of children in the playground, so it's very _____.
- 2 It's usually _____ in Canada in the winter.
- 3 We love going to the beach on _____ days.
- 4 Australia is interesting, but the plane ticket is _____.
- 5 It rains a lot in Wales so it's often _____.
- 6 Please keep our town square _____!

3 Find seven geography words.

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

Grammar

4 Write negative sentences.

- 1 Detective Nick wrote an email to Agent Annie.
Detective Nick didn't write an email to Agent Annie.
- 2 Spy Sam got a postcard from Detective Nick.

- 3 Superdog heard a cat in the garden yesterday.

- 4 Agent Annie thought Superdog was at home.

- 5 Spy Sam did his secret homework.

5 Look. Write questions and short answers.

- 1 Superdog / follow / a thief?
Did Superdog follow a thief? No, he didn't.
- 2 Mike and Spike / watch / TV?

- 3 Agent Annie / read / a spy book?

- 4 Detective Nick and Spy Sam / drink / some water?

6 Write sentences with comparatives.

	noisy	old	big	famous
Superdog	✓			✓
Mike		✓	✓	

- 1 *Superdog is noisier than Mike.*
- 2 _____
- 3 _____
- 4 _____

7 Look and write sentences. Use superlatives.

Nick

Annie

Sam

1 expensive

Detective Nick's car is the most expensive.

2 old

3 big

4 noisy

5 small

6 In your opinion, who has got the best car?

7 In your opinion, who has got the worst car?

Functions

8 Ask for more information. Use three different phrases.

1 'Nick had a holiday. He went to the airport, but he was late.'

What _____?

2 'Annie went to the shops yesterday and she saw a strange woman.'

3 'Superdog followed Spy Sam all day. Spy Sam was very cross.'

I can...

- talk about places outside
- describe places
- talk about geography
- use past simple negatives
- and questions
- use comparative adjectives
- use superlative adjectives
- ask for more information

PROJECT

1 Draw a map of an island in these squares. Draw and label five or more places.

mountain volcano hill jungle forest
cave island river lake sea beach

A	1	2	3	4	5
B					
C					
D					
E					

2 Name your island!

3 Compare your island with a friend's island.

big small quiet beautiful interesting

My island is bigger than yours.

4 Now choose a square to hide your treasure.

- Write the place on a piece of paper (e.g. A1). Don't show your friend!
- Ask your friend to guess where you hid the treasure!

Did you hide it in A1?

No, I didn't.

9

Tomorrow

Hi! This is Top Secret Mission 9. Where will we go in August? Good luck!

Discover Words

▶ travel arrangements

1 Look and complete the sentences. Use these verbs.

take stay choose find out remember
forget plan travel arrive visit

Let's plan our holiday.

Let's _____ some information about the island.

I must _____ my swimming costume.

We sometimes _____ by plane.

I'm always excited when we _____.

We often _____ in a small hotel.

Which ice cream do I want? I can't _____!

We usually _____ our aunt and uncle.

You must _____ the name of the hotel.

I mustn't _____ the name of the hotel!

Top Secret Mission

Use the Symbol Code

- 1 What symbol is in the suitcase?
- 2 What symbol is next to the ice cream?

Use your Top Secret Codebreaker. Write the two letters here.

2 Listen, check and repeat.

Two empty boxes for writing letters.

Reading

1 Listen and read the first part of the dialogue. Who thinks the meeting is a joke?

- Emma** You're crazy, Ben! You can't meet Agent X on your own. I think it will be dangerous.
- Ben** Of course it will be OK! He's my friend's brother, remember?
- Matt** Anyway, maybe he won't be there. Perhaps it's just a joke.
- Lily** I think it will be exciting. Look, here's your horoscope in my magazine.

You will meet a good-looking stranger this week. He'll tell you some very important news... and your life will change!

- Ben** Oh, I don't care what my horoscope says! Lily, that's not a magazine, it's a children's comic – and it's for *girls*!
- Lily** Huh! You'll see!
- Emma** I know! We'll come with you. I'm good at karate. We can take some spy equipment with us. We'll find out about Agent X.

2 Listen and read the second part. What's the secret code word for 'danger'?

Next day at the café

- Matt** Right. It's nearly six o'clock. Are you ready?
- Lily** Yes, I've got the listening device.
- Emma** I've got my karate clothes.
- Lily** What's the secret code word for 'danger'? I can't remember.
- Ben** It's 'cheeseburger'. OK? That's him! Stay here. Listen and watch.
- Agent X** Hi. I'm Agent X. What's your name?
- Ben** I'm... er, um, Nightrider!
- Agent X** Cool! Right. I've got an important mission and I need your help, Nightrider.

3 Are the sentences true or false?

- 1 Emma thinks it's OK to meet Agent X. **F**
- 2 Matt is good at karate.
- 3 Lily has got the listening device.
- 4 Matt's code name is Nightrider.
- 5 Agent X needs Ben's help.

Talking Tips

4 Listen, repeat and match.

I don't care!
It's just a joke.

Discover Grammar

will: predictions			
Tomorrow,	I	 will won't	meet an old friend.
In 2020,	you		hear good news.
Next year,	he		
	she		
	it		
	we		
	they		
Will there be lots of people at the meeting? Yes, there will . / No, there won't .			
Will we find out some interesting information? Yes, we will . / No, we won't .			
What will they do next?			

5 Write predictions about what Agent X will do. Use *will* or *won't*.

- forget the meeting
Agent X will forget the meeting.
- see Ben's friends

- stay at home

- ask for help

- be an actor

- join the Top Secret Spy Club

Pronunciation /ɪ//i:/

6 Listen and repeat.

Did Tim read his horoscope?
Yes. It said his picture will be in a teen magazine!

Discover Functions: predicting / guessing

Perhaps ...	I'm sure ...
Maybe ...	I guess ...
I think / I don't think ...	

7 Make predictions about what Ben and his friends will say or do. Use *will* or *won't*.

- Emma – use her karate
- Agent X – arrive late
- Ben – talk to the wrong person
- Emma – forget the spy equipment
- Lily – drop the listening device

A: *Perhaps Emma will use her karate to help Ben.*

Listening

8 Listen and tick the correct statements.

- Agent X says 'Well done!' to Ben.
- Ben will forget the secret information.
- Agent X is hungry.
- Emma comes to help Ben.
- Ben won't help Agent X.
- Agent X will be away on a school trip.

Speaking

9 Make questions about the statements in Exercise 8. Ask and answer.

Writing

10 Write predictions about your friends and family. Will they come true? Check them next week!

My grandma will visit us.
My brother will forget his trainers for his P.E. lesson.
Our maths teacher won't remember our test tomorrow.

Hi! Meet my friend Holly.

Reading

1 Match the questions to Holly's answers. Listen and check.

- A How high is Mount Kilimanjaro?
- B Hi Holly. Are you going to meet any Tanzanian children?
- C What are you going to take with you?
- D What are you going to do at the school?
- E Have you got any other plans?
- F Are you excited about the climb?

Mount Kilimanjaro

Last month, Holly and her dad Pete planned a special trip. They're going to fly to Tanzania next week. They're going to climb Mount Kilimanjaro for Kids United. Sponsor Holly, and help children in Tanzania!

1

Yes, we are. Kids United helps lots of schools in Tanzania. We aren't going to stay in a hotel. We're going to stay at a school!

2

My dad is going to teach English and I'm going to paint a classroom.

3

It's 5895 metres high. It's the highest mountain in Africa, and the biggest volcano in the world. I found out lots of information about it. There's lots of different weather on Kilimanjaro and there's usually snow on top!

4

Yes, I am, but it isn't going to be easy. We aren't going to travel by car, we're going to walk eighty-five kilometres in seven days!

5

Sun cream and T-shirts, boots and jumpers. It's going to be very hot in the day and very cold at night, too!

6

Yes, I have! After the climb we're going to visit a bird project in the Usambara Mountains. There are some very rare birds there. We're going to help them and help the environment, too.

Discover Grammar

going to: future plans

I	am ('m) am not ('m not)	going to	climb Kilimanjaro next week. teach English tomorrow.
He She It	is ('s) is not (isn't)		
You We They	are ('re) are not (aren't)		
Is she going to climb Kilimanjaro?		Yes, she is. / No, she isn't.	
Are you going to teach English?		Yes, I am. / No, I'm not.	
Who are they going to meet?			

2 Make true sentences. Use *going to* or *not going to* and these verbs.

teach stay be go walk take visit

- Holly and her dad *are going to go* to Tanzania this summer.
- They _____ at a hotel.
- Holly _____ English.
- She _____ for eighty-five days.
- They _____ winter clothes.
- The climb _____ easy.
- They _____ a bird project.

Listening

3 Write questions with *going to*. Then listen and choose.

- | | |
|---|--|
| 1 Where / Holly / go / today?
<i>Where is Holly going to go today?</i> | A to the mountains
B to the hills |
| 2 they / travel / by bus?
_____ | A Yes, they are.
B No, they aren't. |
| 3 Where / they / stay?
_____ | A in houses
B in huts |
| 4 Holly / count / rare birds?
_____ | A Yes, she is.
B No, she isn't. |
| 5 What / they / find out about?
_____ | A a lake
B a forest |

4 Listen again. Match the activities with the times.

- | | |
|-----------------------------------|----------------|
| 1 travel to the mountains | A tomorrow |
| 2 go into the forest | B tonight |
| 3 put information in the computer | C next week |
| 4 stay in huts | D this weekend |
| 5 go to a meeting | E today |

Writing

5 Write a short report. Use your answers from Exercise 3 and *going to*.

Holly and her dad are going to travel to the mountains today.

Speaking

6 What about you? Ask and answer.

What are you going to do tomorrow?

I'm going to ...

Top Secret Mission

Use the Symbol Code

- What symbol is on Mount Kilimanjaro?
- What symbol is next to Holly?

Use your Top Secret Codebreaker.

Write the two letters here.

1
Man Can you hear us? We're coming to rescue you ...
Tara It's going to land. Stand back!
AJ Oh, the mountain is moving! It feels strange!
Danny Where's Bonzo?

2
Man Quick! Get in!
Danny We're not going without Bonzo.
Woman Bonzo? Who's Bonzo?
AJ He's Danny's dog.
Man Well, we're leaving in five minutes. It's very dangerous here. The volcano is going to explode soon!

3
AJ Hey, is that Bonzo? I can't see, there's lots of smoke. Phew! It smells awful!
Tara I can hear a noise. It's Bonzo! He looks happy.

4
AJ Run, Bonzo! Jump!
Danny We made it! And Bonzo brought Nipper!
Tara Oh, no. We forgot the treasure. We haven't got our rubies!
AJ But we're safe, Tara. That's the most important thing. And we're going home!
Bonzo Woof! And we're taking Nipper with us!

1 Listen and read.

2 Complete the sentences with one or two words from the story.

- 1 The helicopter is coming to rescue *the children*.
- 2 The helicopter is leaving in _____.
- 3 The volcano is going to _____.
- 4 Bonzo brought _____.
- 5 The children haven't got _____.

Discover Words

▶ the senses

3 Write sentences to describe the pictures. Use these phrases.

	sounds	great
He	smells	strange
She	looks	lovely
It	tastes	awful
	feels	sad

1 It looks sad.

2 _____

3 _____

4 _____

Discover Grammar

present continuous for future

We can use the present continuous to talk about plans in the near future.

- We're coming to rescue you.
- We're leaving in five minutes.
- I'm going home tomorrow.
- He's bringing his dog to school on Friday!

Watch Out!

- in five minutes / two hours
- on Friday / 12th April
- at three o'clock / the weekend

4 Write sentences.

- The helicopter / not land / on the next island / in a quarter of an hour
The helicopter isn't landing on the next island in a quarter of an hour.
- The helicopter / land / on the next island / in half an hour

- The children / not stay / on Mystery Island / tonight

- The children / stay / on the next island / tonight

- The children's parents / not meet them / tonight

- The children's parents / meet them / tomorrow

Listening

5 Listen and tick the correct picture.

1

2

3

4

Speaking

6 Ask and answer about these times in the future.

one hour 9 p.m. weekend

- A: What are you doing in one hour?
B: I'm meeting my friend.

Messages

Reading

- 1 Read the texts and match them with the words. There are three extra words.

email phone call text message letter
note birthday card advert postcard

- A Don't forget!
I'm going to Stella's house after school to show her my new phone.
I'm coming home at 5 p.m.!
See you later,
Carla x

- B Hppy brthdy!!!!
R U coming 2 my house
after school?
Bring your new phone!
LOL
Stella

Select

Back

- C Hi Stella,
How are you? I'm getting a new 'MyPhone'
mobile for my birthday tomorrow. It'll be
really cool!
Byeee!
Carla

- D Dear Carla
Happy birthday!
We know you're going
to LOVE your present!
Lots of love,
Mum and Dad
xxxx
PS Remember to switch
it off in the classroom!
PPS You're paying the
phone bills with your
pocket money, OK?!

- 2 Now decide on the order that Carla read or sent the messages. Number them 1–5.

MyPhone

What will phones be like in the future?

They'll have cool cameras.
They'll have music players and lots of games.
They won't be boring.
They'll look like this!
The future is here.
The new **MyPhone** is in the shops now.

You'll LOVE it!

Listening

3
 Listen and complete.

Stella

Carla called. She's going to wait for you after school.

Her new phone number is 09923

1 _____.

MUM

Carla's mum called.

Carla's having a party on Saturday ² _____

July. Can I go?

Mum

Dad has got a meeting so he'll be late. He'll be home at about

3 _____.

Steve

Your girlfriend called. Are you going to take her to the cinema tonight? Meet her at the ⁴ _____ café. She won't be late!

Speaking

4 Look at the information. Phone a friend and arrange to meet.

You come out / this evening?

Friend what / happen?

You Chris's party / 8.15 pm

Friend where / have / party?

You Coconut café / my dad / take / in his car

Friend meet me / 7.45?

You Of course.

Friend Thanks.

Hi, (Jack). Are you coming out this evening?

Why? What's happening?

Writing Zone

5 Read and complete Carla's horoscope. Use one word in each gap.

IS it your birthday

this week? Read ON ...

You're going ¹ _____ have a great birthday! You ² _____ get lots of presents and you'll have a very special party.

Where will it be? Aha, I'm ³ _____ going to tell you. That's a secret!

What about this year? Well, lots of things ⁴ _____ happen. You'll travel to some great places and maybe you'll meet some new friends. Will you feel happy? Well, perhaps you ⁵ _____ feel great every day, but it ⁶ _____ going to be a good year. Have fun!

6 Write a horoscope for a friend. Use these ideas and add some ideas of your own.

party? present? year? people? places?

Spy Check

1 How many words can you make with these letters?

on

_____	_____
_____	_____
_____	_____
_____	_____

- 3 – 4 words: good
- 5 – 6 words: very good
- 7 – 8 words or more: fantastic!

2 Can you use all the letters to make a verb from this unit?

Clue 1: Spies are very good at doing this!
Clue 2: There are two words in this verb.

Top Secret Tip

3 Write secret messages between the lines of letters. It will be difficult to understand! Can you read this?

Dear Mike,
Hi how are you? Are you going
I'm going to Harry's party
to the English lesson tomorrow?
tonight. Are you going,
It's at five o'clock.
too? I'll meet you near
I'll see you there!
the new hotel at
Remember to do your homework.
6.30. Don't forget!
Bye for now,
Pete

Top Secret Agent Test

Will you make a good Top Secret Agent? Find out now!

Mission A

1 When you send text messages you can sometimes miss out the letters a, e, i, o, u or you can replace letters with numbers that sound the same.

Hw r u?
C U aftr schl.

2 Write a short text message for a friend.

Mission B

1 Where will Ben and Lily go in August? Here are the final clues.

- What symbol is near Carla?
- Look at the horoscope signs for the last symbol.

2 Use your Top Secret Codebreaker. Enter the two letters here.

3 Write all the letters here.

4 Put the letters in the correct order. Write the place here.

Congratulations! You are a Top Secret Agent. Use Mission B answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

9

Words

1 Match the parts.

- | | |
|----------------------------------|--------------------------------------|
| 1 Is he going to take | A at eleven o'clock. |
| 2 Let's find out | B by train. |
| 3 Are they going to visit | C his binoculars? |
| 4 We're going to arrive | D my spy equipment. |
| 5 You must remember | E in small huts. |
| 6 We're planning | F their friends? |
| 7 They're going to stay | G your pencil case. |
| 8 I love travelling | H some information. |
| 9 I won't forget | I a trip to the museum. |
| 10 Will she choose | J the green or red swimming costume? |

2 Complete the sentences. Use these verbs.

looks sounds smell tastes feels

- Do you like this ice cream, Agent Annie?
No, I don't. It _____ strange.
- I think Detective Nick's photo is really good.
Yes, it _____ great!
- Let's go swimming! Come on Superdog!
No, thanks. I think the water _____ very cold.
- Listen to this song on my CD. Do you like it?
Yes, it _____ fantastic!
- I bought these flowers for my granny.
They're beautiful. And they _____ lovely, too.

3 Do the puzzle and find the missing word.

2 Hello! Your food is in the fridge. Love Mum X

3 [Image of a mobile phone]

4 [Image of a birthday card]

5 [Image of a Superdog comic book]

6 [Image of a computer monitor]

Grammar

4 Look at Detective Nick's notes about a suspicious person. What does he think she will/won't do on 30th May? Write sentences.

Notes on Olivia Odd

- Get up – 11.30 ✓
She'll get up at half past eleven.
- Travel to town by taxi ✓

- Travel to town by bus X

- Arrive at 12.15 ✓

- Go to shops X

- Meet friend – Internet café ✓

- Go home – 6 p.m. X

- Olivia and friend – plan a robbery ✓

5 Look at Agent Annie's list. What is she going to do tomorrow?

- take / Superdog / walk ✓
She's going to take Superdog for a walk.
- choose / new sunglasses X _____
- write email / Detective Nick X _____
- buy / birthday card / Detective Nick ✓ _____
- find out / train times X _____
- plan / party / Detective Nick ✓ _____

6 Complete the email. Use the present continuous.

Dear Annie,
 Tomorrow morning I ¹ 'm going (go) to the Internet café in town so I ² _____ (not come) to the meeting. Mike, Spike and I ³ _____ (follow) Olivia Odd. She's a very strange woman. I think she ⁴ _____ (plan) a robbery. I ⁵ _____ (take) my listening device and a secret camera. What ⁶ _____ (you / do) tomorrow? Why don't you come to the café, too?
 Nick

Functions

7 Make guesses and predictions about what your English teacher will or won't do in the summer. Use different phrases.

- 1 travel?

- 2 paint your classroom?

- 3 stay at home every day?

- 4 visit London?

I can ...

talk about travel arrangements
 talk about the senses
 use *will*
 use *going to*
 use present continuous for future
 predict and guess

Song

1 Listen and complete. Use the sound of the words in bold to help you.

too **way** too these year eight

I'll be there for you

(theme from *Friends*)

So, no one told you life was gonna be this ¹ **way**.

Your job's a joke, you're broke, your love life's gone **away**.

It's like you're always stuck in second **gear**.

And it hasn't been your day, your week, your month,

or even your ² _____.

But -

I'll be there for you . . . when the rain starts to pour.

I'll be there for you . . . you know I've been there before.

I'll be there for **you** . . . cause you're there for me, ³ _____

You're still in bed at ten and work began at ⁴ _____.

You've burned your breakfast, so far things aren't going **great**.

Your mother warned you there'll be days like ⁵ _____.

But she didn't tell you when the world has brought you

down to your **knees**.

But -

I'll be there for you . . . when the rain starts to pour.

I'll be there for you . . . you know I've been there before.

I'll be there for **you** . . . cause you're there for me, ⁶ _____

2 Listen again and sing.

Adventure

Hi! This is Top Secret Mission 10. Which activity do I like best? Good luck!

Discover Words

equipment

1 Spy Sam is going to go on a camping holiday, but he can't read his secret list! What equipment will he need? Write his list! Listen, check and repeat.

Secret list

On my holiday I need ...

- | | | |
|---|-------------|-------------|
| 1 | ttne | <i>tent</i> |
| 2 | throc | _____ |
| 3 | arido | _____ |
| 4 | sartpops | _____ |
| 5 | letwo | _____ |
| 6 | sampocs | _____ |
| 7 | bepsagingel | _____ |
| 8 | carscukk | _____ |

Top Secret Mission

Use the Number Code

1 $3 \times \square = 27.$

2 What is $7 \times 2?$

Use your Top Secret Codebreaker. Write the two letters here.

Reading

1 Listen and read the dialogue.
What is the name of the new game?

Agent X I need help with my new spy website, but I want to go on holiday with my friends. We're taking a tent and sleeping bags in our rucksacks. It'll be fun, but it will be difficult to work on my website at the same time! I'm taking my mobile so I can text people, but I can't email or look at the website every day.

Ben Cool! When can we see the spy website?

Agent X We can look at it now. Come on.

At the computer

Agent X Look. There's lots of information about famous spies. There's a Help page, too. When people need help they can send an email. I have to reply to them. It's a lot of work. You don't have to help me, but I'm sure you'll enjoy it.

Matt Yes, this is a great idea. What else is there?

Agent X Well, I'm planning a great game.

Emma What's the name of this game?

Agent X Er, actually it hasn't got a name yet! I have to find a name.

Lily I know ...

Emma What about quizzes and competitions? For example, a secret code competition?

Lily Listen to me ...

Ben Shh! Lily!

Agent X What else do you need to know? Can you help me?

Ben Yes, I think we can!

Agent X Great.

Lily And I've got a great idea for a name for your new game ...

Ben What?

Lily I'm going to write it in code. There. Can you read it?

T P E R T
O S C E !

Agent X That's brilliant!

2 Answer the questions.
Use short answers.

- Does Agent X need help?
Yes, he does.
- Is Agent X going to stay in a hotel?
- Will Agent X work on the website when he's on holiday?
- Can they look at the website now?
- Is there information about famous spies on the website?
- Has Lily got a good idea?

Talking Tips

3 Listen, repeat and match.

What else?

For example ...

Discover Grammar

have to

Affirmative		
I/You/We/They	have to	help.
He/She/It	has to	
Negative		
I/You/We/They	don't have to	help.
He/She/It	doesn't have to	
Questions		
Do I have to help?		
Yes, you do . / No, you don't .		
Does he have to go?		
Yes, he does . / No, he doesn't .		

4 Write sentences about what Agent X and his friends *have to* do before their holiday.

- Agent X / go to school ✗
Agent X doesn't have to go to school.
- Agent X / pack / his rucksack ✓

- Agent X and his friends / get / passports ✓

- Agent X and his friends / go / to the station ✗

- Agent X's mum / buy / tickets ✗

- Agent X / say goodbye / to his family ✓

5 Write questions about what the Top Secret Spy Club kids *have to* do.

- I / text you / every day?
Do I have to text you every day?
- I / make new games / for the website?

- We / write / emails?

- We / help people / with their problems?

- I / find out / interesting information?

- We / think of quizzes and competitions?

Listening

6 Listen, look and match the days to the pictures. There is one extra day.

Sunday Monday Tuesday
Thursday Friday

Pronunciation /h/

7 Listen and repeat.

Helen has to help her friend Harry.

Speaking

8 In pairs, take the roles of Ben and Agent X. Ask and answer the questions in Exercise 5.

Do I have to text you every day?

Er, no, you don't have to text me every day.

Writing

9 Write Agent X's list of things for the Top Secret Spy Club to do.

You have to read emails every day.
You don't have to text me every day.

Discover Words

activities

1 Match the words with the pictures, then listen and check.

white-water rafting paragliding
camping snorkelling diving
rollerblading rock climbing
zip-wire course

1

2

3

4

5

6

8

7

Reading

Hi! My name's Luke. I'm writing this webpage because I want to tell you my true adventure.

Last summer my family and I went to Cyprus for our holiday. ¹ We always do exciting things in Cyprus. For example, two years ago we went camping and did some snorkelling. Next year we're planning to do a zip-wire course and go rock climbing.

One morning last July my dad told me to get up at six o'clock in the morning. We drove through the mountains until we were higher than the clouds. I didn't know why we were there. 'We're going to jump off the top

of the mountain' said Dad. ² That's crazy!' I said. 'It's called paragliding. ³ You'll have a parachute and there will be an instructor with you. You won't be on your own.' Dad explained. 'I'm sure you'll enjoy it!'

We got ready, then we ran down the mountain with our instructors. 'I'm not looking!' I shouted. Suddenly we were in the air under our big red parachutes. I opened my eyes. The view was amazing, but I felt scared. ⁴ Dad was right, it was fun, but I'm not going to go paragliding again. Once was enough!

We love activity holidays. Do you? Which activity do you want to do?

2 Listen and read. Which activities does Luke mention?

3 Which sentence goes in which gap? There is one extra sentence you do not need.

- A It's great fun!
- B He loves diving.
- C We go there every summer because my granny and grandpa live there.
- D Finally we landed in a field.
- E What? I don't want to do that!

Discover Grammar

revision of tenses

present simple

We go there every summer.

present continuous

I'm writing this webpage.

past simple

Last summer we went to Crete.

will: predictions

You'll enjoy it!

going to: plans

We're going to jump.

- 4 Look at Luke's webpage. Find and underline a negative sentence for each tense.

- 1 present simple
- 2 present continuous
- 3 past simple
- 4 will
- 5 going to

- 5 Complete the sentences. Use the tenses from Exercise 4.

- 1 I **am going swimming** (go swimming) tomorrow.
- 2 I think my grandpa _____ (be) seventy next year.
- 3 Yesterday we _____ (take) my aunt to the beach.
- 4 My brothers _____ (dive) at the moment.
- 5 Every summer they _____ (go camping).

Listening

- 6 Listen and complete.

Activity holiday: Wednesday

- 1 Charlie wants to go _____.
- 2 Abi is going to go _____.
- 3 Tony went _____ yesterday.
- 4 The weather will be _____.
- 5 Mr Towers has to _____.

Writing Zone

- 7 Read and circle the correct words.

Last summer my family ¹ **are going / went** camping in France. One afternoon we went white-water rafting. Dad ² **bought / buys** tickets and he said 'This ³ **will be / was** fun!'

The water ⁴ **is / was** quick and grey, so the boat went up and down! I ⁵ **feel / felt** scared but excited. Then there was a splash and I ⁶ **see / saw** my sister in the water. I shouted 'Natalie!' and put my oar in the water.

Natalie held the oar and we pulled her onto the boat. 'Well done, George!' ⁷ **says / said** Dad.

- 8 Now write a short story about a time you helped someone.

Think about:

- What happened
- When it happened
- Where it happened
- How you felt
- What people said

Top Secret Mission

Use the Number code

1 What's the missing number? 1, 3, 5, , 9

2 What is $24 \div 6$?

Use your Top Secret codebreaker. Write the two letters here.

Man Let's get out of here fast!

Tara We didn't bring our rubies. I want to go back!

AJ Never mind. Don't cry, Tara. We're going home!

Bonzo Woof! Woof!

Danny Bye-bye, Mystery Island! We had a great time!

Danny You crazy dog!

Man Please sit quietly, everyone.

Bonzo Woof!

AJ Be quiet, Bonzo!

Bonzo Woof! Now listen carefully to my friend Nipper! He wants to tell you something.

AJ Hey, what's the matter, Nipper?

Nipper Look!

Tara Oh, look. Nipper has got the rubies.

AJ & Danny You clever crab! Well done!

AJ Yes, we made new friends and we found some treasure!

Tara I loved that island.

Bonzo Awwwww!

Danny Sit down, Bonzo. Don't stand there! We'll crash!

Man Help! I can't see!

Woman Now, we need to call your parents on the radio to tell them you're safe. Do you want to speak to them?

AJ Oh, yes, please. Hello? Mum, Dad?

Dad Hello? Who's speaking?

AJ It's me, AJ. I'm OK!

Tara Mum? Are you there? I'm coming home.

Danny Hi, Dad. I'm safe and Bonzo is with me.

1 Listen and read.

2 Read and choose.

- Who is crying?
A Danny B AJ C Tara
- Did the children have a great time on Mystery Island?
A Yes B No C Don't know.
- Who can't hear?
A the woman B the man C AJ's dad
- Has Bonzo got the rubies?
A Yes, he has. B No, he hasn't. C Don't know.

Discover Grammar

adverbs	
Regular adverbs	
quick	quickly
slow	slowly
loud	loudly
quiet	quietly
sad	sadly
excited	excitedly
happy	happily
angry	angrily
careful	carefully
Irregular adverbs	
good	well
hard	hard
fast	fast

3 Complete the sentences. Use the adverb form of these adjectives.

loud happy quiet angry hard fast

- Mark opened his birthday present *happily*.
- The teacher asked the children to talk _____.
- Jenny worked very _____ to get good marks.
- Adam ran _____ to catch the school bus.
- My dad shouted _____ when I broke the TV!
- Sam told a joke and we all laughed _____.

Speaking

4 Talk about people in your class. Use these verbs and an adverb.

run write dance talk work
play football sing speak English

Roberto writes quickly.

Alexia dances well.

Listening

5 Listen to the joke and put the paragraphs in the correct order.

- A The first kid thought carefully and said 'I want to go home.' Kerzam! He went home.
- B A silly kid was on a desert island with his two friends. One day, they found a strange bottle on the beach and they opened it excitedly. 7
- C He stopped and thought hard. 'Er ... Um ... I know! I want my friends to come back!'
- D The second kid thought carefully and said 'I want to go home.' Kerzam! She went home, too.
- E The silly kid didn't like this. 'I'm bored here on my own,' he said sadly.
- F Bang! A genie appeared noisily! He gave them one wish each.

TOP SECRET TIP

Smile when you're sad or angry. It makes you feel better!

Writing

6 With a friend think of a joke and write it in English. Tell the class!

The teacher told Fred 'Well done, your handwriting is much better now.' 'Thank you, Miss,' Fred said happily. 'There's only one problem,' said his teacher. 'Now I can see that your spelling is very bad!'

Spy Check

1 Look at the code. Write every second letter to find the question. Answer the question.

→	B	D	A	I	F	D	H	Y	I	O	L	
	Y	M	O	T	J	C	N	S	E	T	U	←
→	Y	T	V	O	Z	P	H	S	J	E	L	
			I	I	T	S	E	P	R	N	C	←

DI _____?

Your answer:

2 Look at the code. Write every second letter to find another question. Answer the question.

→	W	E	H	I	A	R	T	I	W	Y	A	W	
	E	F	T	R	J	U	S	O	F	Y	P	S	←
→	A	T	V	B	O	S	U	D	R	P	I	U	
	S	E	P	G	T	A	N	P	L	E	R	T	←

W _____?

Your answer:

Top Secret Agent Test

Mission A

1 Read the secret message. Clue: Look at Lily's code on page 110.

Y U A E ◊ A E ◊ R A S ◊ T
◊ H V T T K Y U P S P R

Write the message here:

Spy Rap

3 Listen and complete. Use these words. You will need to use some words more than once.

tell come have be meet

Did you ¹ _____ a good time
With the Top Secret team?

Will you ² _____ back again

And ³ _____ some new friends?

We're going to ⁴ _____ you
a story or two.

There'll ⁵ _____ mystery, adventure
and lots of fun, too!

Did you ⁶ _____ a good time
With the Top Secret team?

Will you ⁷ _____ back again

And ⁸ _____ some new friends?

4 Listen, check and sing.

Are you the best
Top Secret
Agent?

Mission B

1 What is Matt's favourite activity? Here are the final clues.

▪ How many things are on Spy Sam's secret list? Add 1.

▪ How many adjectives and adverbs in the box on page 115? - 2.

2 Use your Top Secret Codebreaker. Write the two letters here.

3 The letters are in the wrong order. Write the word here.

Congratulations! You are a Top Secret Agent. Use Mission B answer for more Secret Missions in the Top Secret e-Book.

Let's Revise!

10

Words

1 Each number represents a letter. Do the puzzle and complete the code.

Equipment

1 T 3 5 7 9 H

5 11 13 15 3

2 1 8 18 1

8 15

12 7

5 4 7 10 14 11 7 10

3 8

16 11 14 14 16 3 5 1

8

14 12 8 8 16 15 18 6 17 11 6

1	2	3	4	5	6	7	8	9	10	11	12	13
T								H		A		
14	15	16	17	18								
S												

2 Choose the correct answer.

- Sometimes we stay in a hotel, but sometimes we go _____.
A camping B rock climbing
- You can go _____ in the mountains near our village.
A rock climbing B rollerblading
- I love _____ in the sea or in a lake.
A rollerblading B diving
- This river is very good for _____.
A a zip-wire course B white-water rafting
- _____ is easy for children to try on their own.
A Camping B Snorkelling

3 Put the letters in the correct order to make adverbs.

- | | |
|-------------------|-----------------|
| 1 LFLUCRAYE _____ | 5 GIRLYAN _____ |
| 2 PLIYAPH _____ | 6 WOLSYL _____ |
| 3 DALSY _____ | 7 LELW _____ |
| 4 CILYEDXT _____ | 8 DRAH _____ |

Grammar

4 Complete Agent Annie's postcard. Use *have to*, *has to*, *don't have to* or *doesn't have to*.

Dear Nick

Spy Sam and I are working hard at karate school! We ¹ _____ (get up) at five o'clock in the morning, and then we ² _____ (run) up lots of stairs. Spy Sam ³ _____ (do) extra lessons because he wants to be a karate teacher one day, but he ⁴ _____ (not work) all day! There's always a break at lunchtime. I'm glad I ⁵ _____ (not do) extra lessons because I'm really tired!

Sorry, I ⁶ _____ (go) now - it's time for my next lesson.

I miss you.

Annie x

5 Complete Detective Nick's letter to Agent Annie. Use the correct past, present or future tense.

Dear Annie

How are you? ¹ _____ (you / have) a good time in China? I ² _____ (take) care of Superdog for you. He's very sad because you ³ _____ (not take) him to China with you! We ⁴ _____ (go) for a long walk with Mike and Spike every evening. Superdog ⁵ _____ (enjoy) it but he ⁶ _____ (not like) his new bed at my house!

Yesterday I ⁷ _____ (have) an important letter from Detective Daisy, so tomorrow I ⁸ _____ (meet) her in London at ten o'clock in the morning.

I miss you, too. I'm coming to the airport on Sunday! I'm sure you ⁹ _____ (be) very tired, but I want to see you.

Love,
Nick

- 6 Complete Spy Sam's diary. Use the adverb form of these adjectives.

hard slow happy sad good
quick loud

Dear Diary,
It was our last karate lesson today. We waved goodbye to our teacher ¹ _____. Our taxi drove ² _____ to the airport – there were lots of cars and bikes on the road and some people shouted ³ _____ as we went past. Nick was at the airport. When Annie saw him she laughed ⁴ _____ and then she ran ⁵ _____ to say 'Hello' to him.
I enjoyed China and we worked very ⁶ _____ but it's good to be home. I'm really tired so I think I'll sleep ⁷ _____ tonight!

I can ...

- talk about equipment
- talk about activities
- use different forms of have to
- use past, present and future tenses
- use adverbs

PROJECT

- 1 You are going to design a spy game for the website. Plan your ideas.

- What will you call your game?

- Will it have a spy character? Who will he/she be?

- What code will it have? You can use a code from Top Secret or plan your own.

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

- 2 Design your page for the website. Write a message in your code.

TOP SECRET

- 3 Tell a friend about your spy page. Can he/she read your secret message?

Writing File

A Personal Profile

What does he or she do?

My favourite sports person is Dimitris Diamantidis. He's a very good basketball player and he's from Greece.

Introduce your famous star.

Talk about his or her family.

Dimitris has got brown eyes and brown hair. He's good-looking and he's very tall – 1.96 metres! He hasn't got a sister, but he's got one brother. His name is Vassilis.

Talk about his or her appearance.

Dimitris's nicknames are Octopus Man and Diamond Man! His favourite number is thirteen.

Does he or she have a nickname? What is it?

Now check your spelling. Ask a friend to help you!

A Poster

Give your café or restaurant a name.

George's Giant Café!

This is George's Giant Café! The café is in Newtown park, next to the bridge.

Describe where the café is.

Describe the café.

There isn't a roof and there aren't any walls. But there are lots of very big chairs and tables! There's lots of fantastic food. Our giant hamburgers are delicious!

Write a short menu.

Menu

Giant Juices

Orange £1
Apple £1
Pineapple £1

Giant hamburgers

Big £2.50
Very Big £3.00
Very Very Very Big! £4.00

Include prices.

Draw a picture of the café. Now check your work. Ask a friend to help you!

An Email

Write a greeting. Use *Hi*, *Hello!* Or *Dear* (and a name).

Introduce yourself.

Write about your friend.

Hi!

My name's May Ling. I *live* in Fugong in China. On school days I always get up at half past six.

My mum usually has breakfast with me. I go to school at half past eight. I don't go to school by bus. My best friend Li Su doesn't go by bus, either. We walk to the river, but there isn't a bridge. We cross the river on a strong wire!

After school I often meet Li Su and we play games and have fun together.

Bye for now,

May Ling

Write about your day.

Finish your email with *Bye for now*, or *Love*.

Now check your work. Remember *he/she/it* forms in the present simple!

A Diary

Monday March 4th

Write the date of your diary.

What is the celebration today?

Today is the first day of the Carnival! There's lots of music in the street and my uncle's band is playing. My brothers are listening to them and dancing.

What are people wearing?

Everyone is wearing beautiful clothes. There's a Carnival queen in the parade. She's wearing a long dress and she's very good-looking.

Write about the food.

There's a special oven in the street and at the moment Mum is cooking lovely food for the street party. Granny is helping her. People don't work in Carnival week and children don't go to school. It's great!

What are people doing?
Dancing? Singing?

Now check your work. Ask a friend to help you!

A Review

When did you see the film?

Ice Age

By Nina Smith

Yesterday afternoon I went to the cinema with my family. My friend Lisa came, too. We saw *Ice Age*.

Who did you go with?

What is the film about?

Ice Age is a great film about animals. I liked the squirrel. He found a nut, then he dropped it! Lisa and I loved the film and we had a great time, but my mum and dad thought it was awful!

Did you like the film? Why? Why not?

What did your friends think?

Now check your work. Make sure the past simple forms are correct!
Ask a friend to help you!

A Postcard

Where are you?

Hi Luke,

I'm in Chania, Crete. The harbour here is more beautiful than our harbour. Crete is bigger than the Isle of Wight and it's warmer than England, too!

Compare it to your home town or village.

What did you do yesterday?

Yesterday we went to the beach. It's longer than the beach at home. I bought some new rackets in a shop there - they're better than our old rackets and they were more expensive!

What are you doing today?

Today is hotter than yesterday so we're at the swimming pool.

Love,

Amanda

Now check your work. Ask your friend to help you! Don't forget to use comparative adjectives!

Wordlist

Mission 1 People

Discover Words:

appearance

fat

good-looking

long

old

short

tall

thin

ugly

young

Other words

find

Good luck!

hair

hand

people

1a Where's Lily?

Discover Words:

in my bag

a camera

a drink

a keyring

a mobile phone

a pencil

a purse

a rubber

a ruler

an iPod

keys

sweets

Other words

amazing

disguise

late

Oh bother.

over there

quick

ready

shoe

strange

surprise (v)

things

wait

1b Famous Families!

Discover Words: family

aunt

brother

cousin

dad

grandpa

granny

mum

sister

uncle

Other words

chocolate

clever

factory

family

famous

friend

funny

kid

parent

pet

monster

special

1c Mystery Island

Are you OK?

blonde

boat

crab

eye

face

fish

island

It's only ...

leg

mystery

thirsty

watch (n)

1d Cool People

cool

body

diamond

gold

guess (v)

imagine

magazine

nationality

nickname

octopus

player

postcard

sports person

Mission 1 Complete

carefully

check (v)

Congratulations!

draw

final

information

puzzle

remember

useful

Song

cleverly

clue

different

help (v)

It's time to ...

kind (n)

little

look for

missing

past

piece

right before

solve

use

Mission 2 Homes

Discover Words: rooms

attic

balcony

bathroom

bedroom

garden

kitchen

living room

roof

stairs

Other words

mouse

place

2a The Ghost in the Attic

Discover Words:

furniture

bath

bed

bookcase

chair

cupboard

curtain

desk

fridge

mirror

shower

sofa

table

toilet

prepositions of place

behind

between

next to

in

on

under

Other words

battery

Be careful.

dark

false

furniture

ghost

head

I've got an idea.

joke

Just a minute.

noise

spider

television

That's better.

torch

true

vowel

window

2b Fun Places to Eat

apple juice

bridge

castle
cherry
dining room
dinner
fantastic
fun
gorilla
jungle
milk
orange
pasta
rainforest
real
restaurant
smoothie
sparkling
tiger
treehouse
volcano
wall
wooden

2c Mystery Island

Discover Words: food

apples
bananas
biscuits
bread
chocolate
cheese
eggs
fish
meat
milk
potatoes
water

Other words

bottle
delicious
dream
easy
footprint
hammer
hungry
life
nail
rope
wood

Mission 2 Complete

skill

Mission 3 Action!

Discover Words:

body parts

arm
body
ear
eye
face
foot
hand
head
leg
mouth
nose
tail

Other words

feet
teeth
tooth

3a Matt's Mission

Discover Words:

actions and activities

climb
dance
fly
go forward/go back
jump
paint
play music
run
sing
stop
swim
touch
water ski

instructions

close
open
put
sit
stand

Other words

button
difficult
horrible
I know ...
instruction
mime
picture
press
sea
song
take a photo

talk
toe

3b Amazing Animals

Discover Words: animals

bat
chameleon
dolphin
elephant
giraffe
monkey
parrot
shark
squirrel
tiger
turtle

Other words

Asia
Bad luck!
beautiful
cute
drum
guitar
orchestra
see
Thailand

3c Mystery Island

another
bark
catch
crocodile
Great thinking!
hotdog
Of course!
put your hand up
shout
sign
sleep
Well done!

3d Water Wonders

aquarium
Australia
Best wishes.
dangerous
every
fast
guide
hear
lay eggs
Lisbon
near
neck
thousands
zoo

Mission 3 Complete

fact
pass
zookeeper

Song

ant
be afraid
bee
centipede
hall
slice of bread
snail

Mission 4 Daily Life

Discover Words:

daily routine verbs

catch the bus
do (my) homework
eat (spaghetti)
get up
go for a walk
go to bed
have breakfast
play the piano
study
watch TV

4a Matt's Detective Game

the time

five past
ten past
twenty past
twenty-five to
quarter to
five to

Other words

bank robbery
cereal
clean
detective
every
finish
Hey guys!
interesting
It's your turn.
live (v)
midnight
report
start
suspect
thief

work

4b Daily Travel

Discover Words:
transport

bike
boat
bus
car
helicopter
motorbike
plane
train
tram

frequency adverbs

always
never
often
sometimes
usually

Other words

chips
city
cross (v)
doctor
lake
meet
on foot
outback
river
slow
travel
underground train
university
wire

4c Mystery Island

crazy
Don't be silly.
hut
map
pirate

Mission 4 Complete

meeting

Mission 5 Having Fun

Discover Words:
places in town

bank
bus station
café
cinema
library

museum
park
post office
police station
restaurant
supermarket
swimming pool

5a Carnival Parade

directions

in front of
go across
go past
go straight on
next to
on the left
on the right
opposite
turn left
turn right

Other words

at the moment
carnival
carry
costume
Excuse me.
hand over
I'm really sorry.
job
newspaper
now
parade
ring (v)
step
today
top (n)
wear
What's the matter?

5b Celebrations!

Discover Words: clothes

a coat
a dress
a hat
a jacket
a jumper
a shirt
a skirt
a suit
a T-shirt
boots
gloves
jeans
shoes
shorts

socks
trainers
trousers

Other words

at home
at the same time
card
celebration
clown
enjoy
fancy dress
lovely
natural
noisy
nothing
party pooper
present
questionnaire
shy
tell a joke
text (v)
wig

5c Mystery Island

Discover Words:
ordinal numbers

first
second
third
fourth
fifth
sixth
seventh
eighth
ninth
tenth
eleventh
twelfth
thirteenth
eighteenth
twentieth
twenty-second
twenty-sixth
thirty-first

Other words

blow away
cry
date
fed up
hole
important
name day
oar
sink (v)

treasure
wet
wind

5d Festivals

band
building
carnival queen
celebrate
cook (v)
diary
dinosaur
festival
heads
India
Japan
oven
sad
snow
spelling
street party
sunny
tails

Song

anytime
arrive
beat
brand new
chilling
connection
diamond
enter
flashy
groove
mile
operator
pump up
ring (n)
send out
set up
style
volume

Mission 6 Sport

Discover Words: sports

basketball
cycling
dancing
football
gymnastics
karate
swimming
tennis
volleyball

windsurfing
Other words
team sport

6a Too Much!

briefcase
hate
I'm off.
kit
like
love
lunchtime
skateboard
stuff
tennis racket
You're crazy!

6b Sports Heroes

Discover Words:
seasons and times of day

at night
in the afternoon
in the evening
in the morning
in autumn
in spring
in summer
in winter

Other words

champion
dancer
go on holiday
hero
hold (v)
kitesurfing
rugby
surfboard
teacher
train (v)
warm
weather
woolly

6c Mystery Island

Discover Words:
activities

draw a picture
go to the cinema
listen to a CD
play chess / the guitar / a
game
read a book / a comic
ride a bike
watch a DVD

Other words

cave
definitely
fight (v)
follow
happen
How about ...?
Just leave it.
Let's ...
safe

Mission 6 Complete

guilty

Mission 7 Lessons

Discover Words:
school subjects
art
English
computer studies
French
geography
history
maths
music
P.E. (physical education)
science

7a Lily's Code

Discover Words:
your opinions

awful
bad
difficult
easy
fun
good
interesting
not bad
OK
strange

Other words

hang on
Let's get started.
question mark
represent
writing

7b Tsunami in Thailand

ordering events
after that
finally
first
then

Other words

action
certificate
crash (n)
disappear
explain
holiday
hurry
tragedy
tsunami
watch (v)
wave (n)

7c Mystery Island

Discover Words: feelings

bored
cross
excited
happy
sad
scared
time expressions
a hundred years ago
in our last English lesson
last Friday
last year
this morning
yesterday

Other words

dig
fall
go free
It's your fault.
ruby
run away
shipwreck
trip

7d After School Interests

Discover Words:
entertainment

concert
film
musical
play
TV programme
Other words
change
drama
drop (v)
in the end
nice
nut
review

show (n)
theatre

Song

before too long
cross the room
dance through the night
fall in love
go boom
hold sb's hand
tight (adv)
way beyond compare

Mission 8 Places

Discover Words: places

outside
airport
block of flats
bridge
castle
harbour
hotel
Internet café
shops
town centre

8a Superspy

call (v)
conversation
expensive
familiar
It doesn't make sense.
suspicious
You're right.
You lucky thing!

8b Different Places

Discover Words:
describing places

cheap
clean
cloudy
cold
dirty
dry
expensive
hot
It's raining.
It's snowing.
noisy
quiet
sunny
warm
wet
Other words
get off

invite
make a mistake
plane
rain
swimsuit
ticket
wrong

8c Mystery Island

Discover Words:

geography

beach
cave
forest
hill
island
jungle
lake
mountain
river
sea
volcano

Other words

agree
bright
brilliant
creepy
emergency message
fire
high
imp
in the world
Mayday
private
relaxing
smoke
wave (v)
wind (n)

Mission 9 Tomorrow

Discover Words:
travel arrangements

arrive
choose
find out
forget
plan
remember
stay
take

travel
visit

9a The Meeting

actor
equipment
exciting
danger
horoscope
I don't care.
It's just a joke.
listening device
news
on your own
predict
prediction
stranger
teen magazine

9b On Top of the World

environment
plan (n)
rare
report
sponsor
sun cream
teach
united

9c Mystery Island

Discover Words:

the senses

feels
looks
smells
sounds
tastes

Other words

explode
get in
land (v)
move
rescue (v)
stand back

9d Messages

Discover Words:

communication

advert
birthday card
email
letter

note
phone call
postcard
text message

Other words

boring
future
pay
phone bill
pocket money
show (v)
switch off

Song

broke (adj)
brought you down
to your knees
burn
go away
pour
stuck in second gear
warn

Mission 10 Adventure

Discover Words:

equipment

compass
passport
radio
rope
rucksack
sleeping bag
swimming costume
tent
ticket
torch
towel

10a The Website

actually
competition
For example ...
need
reply (v)
send
website
What else?

10b Activity Holiday

Discover Words:

activities

camping
diving
paragliding
rock climbing
rollerblading
snorkelling
white-water rafting
zip-wire course

Other words

adventure
cloud
enough
get ready
instructor
jump off
on your own
parachute
splash (n)
view

10c Mystery Island

angry
break (v)
desert island
excitedly
fast
genie
get out of here
handwriting
hard
laugh (v)
loud
mark (n)
Never mind.
sadly
silly
smile
Who's speaking?

Irregular verbs

Verb

be
become
break
buy
catch
come
cut
do
draw
drink
drive
eat
fall
feel
find
fly
forget
get
give
go
have
hit
know
learn
leave
let

Past simple

was/were
became
broke
bought
caught
came
cut
did
drew
drank
drove
ate
fell
felt
found
flew
forgot
got
gave
went
had
hit
knew
learned/learnt
let
left

Verb

lose
make
meet
pay
put
read
ride
run
say
see
sell
send
sing
sit
sleep
speak
stand
swim
take
tell
think
throw
understand
wake up
wear
win
write

Past simple

lost
made
met
paid
put
read
rode
ran
said
saw
sold
sent
sang
sat
slept
spoke
stood
swam
took
told
thought
threw
understood
woke up
wore
won
wrote

Pearson Education Limited
Edinburgh Gate, Harlow
Essex, CM20 2JE, England
and Associated Companies throughout the world.
www.pearsonlongman.com

© Pearson Education Ltd 2009

The right of Carolyn Barraclough to be identified as author of this work has been asserted by her in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publishers.

First published 2009

ISBN: 978-1-4058-9759-4

Set in AT Quay Sans 11.5pt

Printed in Slovakia by Neografia

Acknowledgements

The publishers and authors would like to thank the following teachers and schools for their valuable feedback and comments, and for reviewing or piloting the material.

Mary Plataniotis, Argoudelis-Pouloupoulou School (Piraeus), Smaro Kyriakopoulou, Emmanouil Apostolos (Alexandroupoli), Dimitra Argyris (Patra), Fotini Boza (Thessaloniki), Costas Catelas (Patra), Persefoni Diakoutou (Piraeus), Eleni Diamantopoulou (N. Smyrni), Georgadiou Stavroula (Neo Iraklio), Agatha Kopsidi, Interlingua (Athens), Sofia Dimaki, Athanasia Karakosta (Ahaia), Stella Karatza, Pavlos Karatzas (Piraeus), Yiota Kontoloucas, Kontoloucas English Learning Centre (Cyprus), Eleni Kounounaki (Thessaloniki), Maria Lizardou (Petralona), Maria Malli, Eugenia Malli (P. Faliro), Fotis Mantikas (Ahaia), Marina Markati (Vyronas), Magdalini Markou (Pagrati), Penelope Zembeloglou, Megastheni (Thessaloniki), Nikoleta Garifalidi-Militsopoulou (Ahaia), Alexandra Mountzia (Thessaloniki), Samantha Neal (Crete, Chania), Rena Arapidou-Karagianni, New York Language Center (Limassol, Cyprus), Gisela Iosif, Othisi school (Stamata), Christina Palantza-Papageorgiou (Zografou), Kimon Panaretos (Patra), Petros Panayiotopoulos, Angeliki Zade, Papageorgiou School (Vyronas), Lilian Patsouraki, Jerry Yannoulatos (Crete), Dimitris Primalis (Athens), Ian Robertson (Athens), Cleri Savani (Patra), Anna Lliadou, Anastasia Sidiropoulou (Thermi), Manuel Spanakis (Ilioupoli), Kiriakos Stamatakis (Patra), Zita Stamatopoulou, Dora & Mary Lakoumenta (Ahaia), Eleftherios Sypsas (Patra), Efthimia Tomazou (Nicosia, Cyprus), Vavara Tziorota (Grevena), Angeliki Vakoftsi (Nafplio), Maria Vartzouma, Ganiatsa Vassiliki (Ioannina), Irene Zahariou (Piraeus), Roula & Irini Liatsou, Zogka-Litsou School (Piraeus)

Illustrations by Fred Blunt, Steve Evans and Pulsar Studios.

Photographs

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: b-bottom; c-centre; l-left; r-right; t-top)

Alamy Images: Allstar Picture Library 12br; Arco Images 39bl; Arco Images GmbH 4l; Content Mine International 83bc; Corbis Premium RF 112 (4); curved-light 24cr; Gavin Hellier 90c; Andrew Holt 90 (donkeys); imac 113; ImageState 91tr; IML Image Group Ltd 91cl; LOOK Die Bildagentur der Fotografen GmbH 112 (3); Cro Magnon 90 (beach);

Steven May 100br; David Noton Photography 112 (5); M. Timothy O'Keefe 112 (7); Papilio 112 (6); Rough Guides 24bl; Travelshots.com 78cr; Jim West 112 (2); Corbis: Neil Emmerson / Robert Harding World Imagery 90 (Rodeo Drive); epa / Everett Kennedy Brown 61; Jon Hicks 90 (Singapore Street); Keline Howard 12c; Pool Photograph 7b; Jeffrey L. Rotman 34b; Larry Williams and Associates 112 (1); Getty Images: AFP / Thomas Lohnes 39br; AFP / Vanderlei Almeida 7cl; Doug Armand 60br; Daryl Balfour 100c; Martin Barraud 56; Steve Bly 60tr, 90b; Clive Brunskill 7tr; Darrell Gulin 90 (polar bear); Roine Magnusson 90 (snow); Manzo Niikura 112 (8); DR & TL Schrichte 38; Ronald Grant Archive: 20th Century Fox 83r; 9cl, 82tl; Disney 83tc; Walt Disney Pictures / Pixar Animation Studios 9cr; iStockphoto: 104b; S. Greg Panosian 91bl; Robbie Jack Photography: 82bl, 82br; Kobal Collection Ltd: 12bl; Atlas Entertainment / Hannah Barbera Prods 9br; Warner Bros / DC Comics 83tl; Warner Bros. / Peter Mountain 13; Moviestore Collection Ltd: 9tl; No Trace: 46 (1), 46 (2), 46 (3), 46 (4), 46 (5), 46 (6), 46 (7), 46 (8), 46 (9), 46 (10); Norm Hewitt: 69r; OnAsia Images: Jim Goodman 47; PA Photos: AP / Jeff Christensen 16t; AP / Rajesh Kumar Singh 61t; PA Archive / Edmond Terakopian 78l; Gisela Pulido: 69; PunchStock: BananaStock 60tl; Reuters: Issei Kato 17; Seth Wenig 31bl; Rex Features: Action Press 34cl; BEI / Alberto Rodriguez 16b; John Chapple 34cr; Everett / W. Disney 9tc; Alisdair MacDonald 90 (in the rain); Sipa Press 7cr, 31br, 35; Simon Stacpoole 69l; Dan Tuffs 83bl; Science Photo Library Ltd: Alexis Rosenfeld 39t; Susi Paz: 32tr, 104t; www.dinnerinthesky.com: www.dinnerinthesky.com 25

Photos "Pearson Education, on commission by Jon Barlow: 4tr, 5bl, 5cl, 5tr, 6tr, 7c, 9bl, 9tr, 10bc, 10tc, 12, 18cr, 21tr, 22bl, 22tr, 24tr, 28cr, 31tr, 32tl, 34tr, 40cr, 43tr, 44tr, 46tr, 50cr, 53tr, 54cr, 54tc, 54tr, 56tr, 62cr, 65tr, 66t, 68tr, 72cr, 75tr, 76tr, 78tr, 84cr, 87tr, 88cr, 88tr, 90t, 94cr, 97tr, 98t, 100tr, 106cr, 109tr, 110tc, 110tr, 112tr, 116cr; Jon Barlow/Pearson 4tc.

Picture Research by: Susi Paz

We are grateful to the following for permission to reproduce copyright material:

Lyric on page 20 from Sony/ATV Music Publishing Ltd for the lyric reproduction of "I Spy" words by Leone Carey © Sony/ATV Music Publishing, All Rights Reserved. Used by permission; Lyric on page 42 from "There's a spider in the bathroom" from The Music Box: Songs and Activities for Children, published by Pearson Education Limited copyright © Brian Abbs 1995; Lyric on page 64 from Sony/ATV Music Publishing Ltd for the lyric reproduction of "Get the party started" lyrics by Linda Perry copyright © Sony/ATV Music Publishing and Stuck In The Throat Music. All rights administered by Sony/ATV Music Publishing. All rights reserved. Used by permission; and Lyric on page 86 from Sony/ATV Music Publishing Ltd for the lyric reproduction of "I Saw Her Standing There", lyrics by John Lennon/Paul McCartney copyright © 1963 Sony/ATV Music Publishing. All rights administered by Sony/ATV Music Publishing. All rights reserved. Used by permission; Lyrics on page 108 from Warner Chappell Music Ltd for the lyric reproduction of "I'll Be There For You" by The Rembrandts, words and music by Phil Solem, Marta Kauffman, David Crane, Michael Skloff, Allee Willis and Danny Wilde, copyright 1995 Warner/Chappell Music Limited London. Reproduced by International Music Publications Limited. All Rights Reserved.

The recordings of the songs do not feature the original artists.

Every effort has been made to trace the copyright holders and we apologise in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgement in any subsequent edition of this publication.