

CONTENTS

LET'S START!	3
MEALS	4
Check!	9
TIME	10
Check!	12
ACTIONS	13
Check!	15
MY DAY	16
Check!	18
SUBJECTS	19
Check!	22
DAYS OF THE WEEK	23
Check!	26
HAVE GOT	27
Check!	30
MY BODY	31
Check!	35
MY HOUSE	36
Check!	40
WHERE DO YOU LIVE?	41
Check!	44
FINAL CHECK!	45

listen

ABc trace/write

tick

match

cut and glue

circle

read

repeat/say

point

* Numbers refer to tracks on the Audio CD |

Easy English © 2009 ELI srl P.O. Box 6 - 62019 Recanati - Italy Tel. 071 750701 - Fax 071 977851 e-mail: info@elionline.com www.elionline.com Editorial Project: Sarah M. Howell Text and exercises: Lorenza Balzaretti, Fosca Montagna

Language consultant: Rachel J. Roberts, Lisa Kester-Dodgson Art Director: Letizia Pigini Editorial Dept: Mafalda Brancaccio, Gigliola Capodaglio Production manager: Francesco Capitano Illustrated by Maurizia Rubino Graphics: Carla Delfrate, graficaGEI Cover by Studio Cornell sas

All rights reserved. No part of this publication may be reproduced in any form or by any means or for any purpose without the prior permission of ELI. Printed in Italy - Tecnostampa Recanati -09.83.144.0 ISBN 9788853604415

LET'S START!

are \star time \star what's \star you \star is \star colour \star old name \star like

1	What's you	ir name	2 MV	name's	Helen
	Willat 3 you		: /۷\۷	Haille 3	וופנפוו.

- 2 How _____ you, Bill? I'm 8 years old.
- 3 ______ your telephone number? It's 325623.
- 4 What _____ it? It's 9 o'clock.
- 5 Do _____ ice cream? Yes, I do.
- 6 What _____ is your cat? It's black.

2 AB AB Listen and colour, then write.

 3_{AB_c} Write the numbers.

4 Colour in , on or under.

in on under

in on under

in on

MEALS

1 (3) Listen and repeat.

HAVE BREAKFAST

HAVE LUNCH

HAVE DINNER

2 👍 🕼 🦳 Listen, read and repeat.

DINNER

3 Match the words and the pictures.

4 C Listen and repeat.

K	. 2	Write.
0	ABC So	write.

At lunchtime Mark eats		and	
or,	and	,	
and			
He drinks	or		

7	ABC	Write.	
Αt	dinner	time Susan eats _	
or		and	
Sh	e drink	ς	

8 Circle the words.

М	ı	L	K	Α	S	С	R	G	S	Р	S	
В	Α	Ν	N U		Α	Н	Ε	Α	Р	l	N	
F	S	0	Α	I	S	5 0		Р	N	Z	Т	
1	Α	R	L	С	K	С	Е	0	Т	Z	Т	
S	S	I	I P E		R	ОА		Ν	Н	Α	W	
Н	Α	С	С	S	I	L	Т	N	K	0	В	
I	С	E	С	R	E	Α	M	S	Р	Α	٧	
Е	N	Т	Α	R	S	Т	С	С	Н	1	Т	
S	С	Н	Е	Е	S	Е	Р	Α	Т	E	Α	
						0 = 00						

10 AB Answer the questions.

What do you eat for breakfast?______
What do you eat for lunch? _____

What do you eat for dinner?_____

1 AB Write your favourite menu.

2 AB AB Look at the picture, listen and write the numbers.

What time is it, please? Match the times to the clocks.

It's five past ten.

It's twenty past four.

It's twenty-five to eleven.

It's ten to twelve.

3 Listen and check.

Listen and draw the hands on the clocks.

Ab Write the times.

It's five o'clock.

ACTIONS

1 \bigcirc Listen and repeat.

2 Read and match.

3 Listen and check.

4 جهر Write.

I do my homework * I get up * I have dinner * I go to bed I go home \star I watch TV \star I have breakfast \star I go to school

1 <u>Iget up.</u> 2

3 _____

5

8

2 Look, read and tick True or False.

I do my homework. T F

I play with my friends. T F

I read a book. T

MY DAY

1 Listen and repeat.

WHAT TIME DO YOU GET UP?

I GET UP AT HALF PAST SEVEN.

2 AB Read and complete.

go ★ get up ★ have dinner ★ watch ★ have breakfast have lunch ★ read

,	
I at eight o'clock.	I my favourite
I	book at a guarter
at half past eight.	past five.
I have my English lesson at	ʻI
ten o'clock.	at half past six.
I at school	Ito bed
at one o'clock.	at a quarter
I TV	past nine.
at three o'clock.	Helen

4 + 80 Write about Helen's day.

	She gets up at eight o'clock.
3 7 8	She has breakfast at
	She has her
	She has
L	She watches
	She reads her
	She has
[21:15]	She goes

$1 + \beta \mathcal{P}$ Describe your day. Write the times, complete and say.

I go to school \star I got up \star I read my book \star I have lunch I do my homework \star I go home \star I play with my friends \star I go to bed

	:	:	:
Iget up.			

2 AB Complete the sentences.

- 1 It's five o'clock. I _____ TV.
- 2 It's half past seven. I ____ up.
- 3 It's one o'clock. I _____ lunch.
- 4 It's two o'clock. I _____ my homework.
- 5 It's half past eight. I _____ to school.
- 6 It's eight o'clock. I _____ dinner.

3 (18 Listen and match.

8:00

1:00

8:30

5 School

3:00

1:30

7:30

SUBJECTS

1 C19 Listen and repeat.

WHAT'S YOUR FAVOURITE SUBJECT?

P.E.

ENGLISH

ART

SCIENCE

HISTORY

GEOGRAPHY

1.C.T.

MATHS

MUSIC

SPANISH

2 AB Write, then listen and check.

1

2

3 _____ 4

4 _____

5 _____

6 _____

7 _____

8 ______

9 _____

10 _____

3 Read and match.

I like English.

History is great!

3

Maths is difficult.

2000

Helen

ICT is easy!

5

Art is fun!

6

Lucy

I love Music.

7

My favourite subject is P.E.

8

Steve

Science is interesting!

Mark

Paul

Bill:	I like Maths, but my favourite subject is P.E. What's your favourite subject, Helen?	
Helen:	My favourite is I like reading What's, Tor	
Tom:	My What's, Hila	ıry?
Hilary:	: My What's, Lu	cy?
Lucy:	My ⁻	
5 (21)	Listen and check.	
6 ABC	Write about your school subjects.	
	favourite subject is is interesting.	
I lo	is difficult!is easy!	
	is great!	

4 + 8 Look at the pictures on page 20 and complete.

1	ABC	Write	the	subjects.
---	-----	-------	-----	-----------

1	Н	Т	ı	S	R	Υ	O	History	2	S		C	E	Εİ	N	C	
-				-	1			11151019		-	•	_		- .		_	

$\mathbf{2}_{\mathsf{A}^{\mathcal{B}_{\mathsf{c}}}}$ Look at the pictures and write the subjects.

7 _____

$3 \stackrel{22}{\triangleright}_{A} \stackrel{B}{\triangleright}_{B}$ Listen and complete the timetable.

8:00	9:00	10:00	11:00	12:00
History				

DAYS OF THE WEEK

1 \bigcirc Listen and repeat.

 $\mathbf{2}_{A^{\mathcal{B}_{\mathcal{C}}}}$ Look at the timetable and answer.

	Monday	Tuesday	Wednesday	Thursday	Friday
8:00	Maths				
9:00		Science			
10:00	•				Music
11:00				Spanish	
12:00			English		

1	When do you study Music? I study Music on			
	Friday	_at <u>ten</u>	_ o'clock.	
2	When do you study S	science?		
		at	_ o'clock.	
3	When do you study A	Maths?	×	
		at	_ o'clock.	
4	When do you study E	English?		
		at	_ o'clock.	
5	When do you study S	Spanish?		

3 Read and answer.

I sleep in the morning on Sundays.

On Mondays I study Maths and play the guitar.

On Tuesdays I have my English lesson.

On Wednesdays I study History and Science.

On Thursdays I do P.E.

On Fridays I study Geography and watch my favourite

TV programme.

On Saturdays I use the computer.

2 When do you do P.E.?

3 When do you watch your favourite TV programme?

5 When do you study History?

6 When do you sleep in the morning?

7 When do you have your English lesson?

English 4

AUDIOSCRIPT

Let's start!

Page 3

Ex. 2 (track 2)

1 yellow, 2 pink, 3 red, 4 brown, 5 green, 6 orange, 7 black, 8 purple

Meals

Page 4

Ex. 1 (track 3)

have breakfast, have lunch, have dinner

Page 4

Ex. 2 (track 4)

BREAKFAST: milk, cornflakes, butter, yogurt, tea, jam, biscuits, toast, eggs, sugar LUNCH: fruit, lettuce, water, vegetables, chips, meat, pasta, fish, bread DINNER: water, soup, rice, pizza, ice cream, cheese

Page 6

Ex. 4 (track 5)

At one o'clock I have lunch. I eat meat and vegetables or pasta, fish and chips, bread and fruit. I drink water or orange juice.

Page 7

Ex. 6 (track 6)

At seven o'clock I have dinner. I eat soup, pizza or rice and cheese, and ice cream. I drink water.

Page 8

Ex. 9 (track 7)

milk, ice cream, cheese, tea, rice, chocolate, pizza

Page 9

Ex. 2 (track 8)

Number one: cornflakes

Number two: toast
Number three: jam
Number four: tea
Number five: sugar
Number six: eggs
Number seven: milk
Number eight: biscuits
Number nine: butter
Number ten: orange juice
Number eleven: yogurt

Time

Page 10

Ex. 1 (track 9)

What time is it, please? It's five past eight. It's twenty past eight. It's twenty-five to nine. It's ten to nine.

Page 10

Ex. 3 (track 10)

What time is it?

1 It's five past ten.

2 It's twenty past four.

3 It's twenty-five to eleven.

4 It's ten to twelve.

Page 11

Ex. 5 (track 11)

Clock number one: It's a quarter

to six.

Clock number two: It's two o'clock. Clock number three: It's ten

past nine.

Clock number four: It's half

past seven.

Clock number five: It's five

past four.

Clock number six: It's twenty-

five to nine.

Page 12

Ex. 1 (track 12)

Number one: It's a quarter to two.

Number two: It's a quarter past

eight.

Number three: It's ten past seven.

Number four: It's half

past seven.

Number five: It's twenty-five

past three.

Number six: It's five to nine.

Actions

Page 13

Ex. 1 (track 13)

get up, go home, watch TV, do my homework, play with my friends, go to bed, have lunch, have breakfast, go to school, read a book

Page 13

Ex. 3 (track 14)

Number one: I get up. Number two: I have lunch. Number three: I do my home-

work.

Number four: I read a book. Number five: I play with my

friends.

Number six: I go to bed.

Page 15

Ex. 1 (track 15)

Number one: have breakfast. Number two: get up. Number three: go home.

Number four: play with friends. Number five: go to school.

Number five: go to school.

Number six: go to bed.

Number seven: watch TV.

Number eight: do homework.

My day Page 16

Ex. 1 (track 16)

What time do you get up?
I get up at half past seven.

Page 16

Ex. 3 (track 17)

MY DAY: I get up at eight o'clock. I have breakfast at half past eight. I have my English lesson at ten o'clock. I have lunch at school at one o'clock. I watch TV at three o'clock. I read my favourite book at a quarter past five. I have dinner at half past six. I go to bed at a quarter past nine.

Page 18

Ex. 3 (track 18)

I get up at half past seven.
I have breakfast at eight o'clock.
I go to school at half past eight.
I go home at one o'clock.
I have lunch at half past one.
I do my homework at three o'clock.

Subjects

Page 19

Ex. 1 (track 19)

What's your favourite subject? P.E., English, Art, Science, History, Geography, I.C.T., Maths, Music, Spanish

Page 19

Ex. 2 (track 20)

Number one: Maths, Number two: Geography, Number three: P.E., Number four: History, Number five: Science, Number six: Music, Number seven: I.C.T., Number eight: English, Number nine: Art, Number ten: Spanish

Page 21

Ex. 5 (track 21)

I like Maths, but my favourite subject is P.E. What's your favourite subject, Helen?

My favourite subject is English. I like reading. What's your favourite subject, Tom?

My favourite subject is Science. What's your favourite subject, Hilary?

My favourite subject is History. What's your favourite subject, Lucy?

My favourite subject is Art.

Page 22

Ex. 3 (track 22)

History is at eight o'clock. Spanish is at eleven o'clock. Maths is at nine o'clock. English is at twelve o'clock. Music is at ten o'clock.

Days of the week

Page 23

Ex. 1 (track 23)

Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday

Page 26

Ex. 3 (track 24)

Sunday, Thursday, Friday

Have got

Page 27

Ex. 1 (track 25)

I have got, You have got, He has got - She has got - It has got, We have got, You have got, They have got

Page 27

Ex. 3 (track 26)

I have got a new skateboard. You have got a nice skirt. He has got a great bike. She has got a teddy bear. It has got a black tail. We have got long hair. You have got dirty T-shirts. They have got long necks.

Page 30

Ex. 3 (track 27)

I have got a new pen. She has got a red skirt. They have got new school bags. You have got jeans.

My body

Page 31

Ex. 1 (track 28)

head, mouth, eye, nose, ear, hair, neck, shoulder, arm, hand, leg, knee, foot, toe, thumb, finger

Page 31

Ex. 2 (track 29)

hair, head, ear, eye, nose, mouth, neck, shoulder, arm, hand, finger, thumb, leg, knee, foot, toe

Page 35

Ex. 3 (track 30)

1 I have got short hair. 2 It has got long tail. 3 She has got a small mouth. 4 He has got long legs.

My house

Page 36

Ex. 1 (track 31)

There is a book on the table. There are two books on the bed.

Page 36

Ex. 2 (track 32)

UPSTAIRS

BEDROOM: bed, wardrobe BATHROOM: shower, mirror

DOWNSTAIRS

LIVING ROOM: television, sofa, picture

HALL

KITCHEN: fridge, cooker DINING ROOM: table, chair

GARAGE GARDEN

Page 37

Ex. 4 (track 33)

This is my house. It's a big house. There is a beautiful garden with lots of flowers and a garage. Downstairs there is a hall, a kitchen, a dining room and a living room. Upstairs there are three bedrooms and one bathroom.

Page 38

Ex. 6 (track 34)

- 1 There is a hall in my house. 2 There is one bathroom upstairs.
- 3 There are three bedrooms in my house.
- 4 There is a beautiful garden with lots of flowers.
- 5 There are two beds in my bedroom.
- 6 There is a mirror in the bathroom.
- 7 There is a big fridge in my kitchen.
- 8 There is a dining room, a living room and a kitchen downstairs.

Page 38

Ex. 7 (track 35)

I live in a flat in a big city. In my flat there is my parents' bedroom, my bedroom, Hilary's bedroom, a living room, a bathroom and a big kitchen.

Page 40

Ex. 1 (track 36)

1 There is a fridge in the kitchen.
2 There are two beds in the bedroom. 3 There is a mirror in the bathroom. 4 There are two sofas in the living room. 5 There is a lamp in the hall. 6 There is a picture in the dining room.
7 There is a beautiful garden.
8 There are two garages.

Where do you live?

Page 41

Ex. 1 (track 37)

roof, window, chimney, door, garage, garden

Page 44

Ex. 3 (track 38)

- 1 Bill is in the garden.
- 2 Lucy is in the garage.
- 3 Tom lives in a house.
- 4 Hilary lives in a flat.

ANSWER KEY

Page 3

Ex. 1

1 name, 2 old are, 3 What's, 4 time is, 5 you like, 6 colour

Page 3

Ex. 2

1 yellow, 2 pink, 3 red, 4 brown, 5 green, 6 orange, 7 black, 8 purple

Page 3

Ex. 3

14 fourteen, 5 five, 13 thirteen, 7 seven, 60 sixty, 100 a hundred, 50 fifty, 30 thirty, 40 forty

Page 3

Ex. 4

1 on, 2 under, 3 in

Page 5

Ex. 3

1 jam, 2 toast, 3 orange juice, 4 sugar, 5 butter, 6 milk, 7 biscuits, 8 tea, 9 yogurt, 10 eggs, 11 cornflakes

Page 6

Ex. 5

At lunchtime Mark eats meat and vegetables or pasta, fish and chips, bread and fruit. He drinks water or orange juice.

Page 7

Ex. 7

At dinner time Susan eats soup, pizza or rice and cheese, and ice cream. She drinks water.

Page 8

Ex. 8

cheese, chocolate, fish, ice cream, milk, pizza, rice, tea

Page 9

Ex. 2

1 cornflakes, 2 toast, 3 jam, 4 tea, 5 sugar, 6 eggs, 7 milk, 8 biscuits, 9 butter, 10 orange juice, 11 yogurt

Page 10

Ex. 2

1 It's five past ten. 2 It's twenty past

four. 3 It's twenty-five to eleven. 4 It's ten to twelve.

Page 11

Ex. 4

1 7:05, 2 9:25, 3 12:40, 4 3:55

Page 11

Ex. 5

1 5:45, 2 2:00, 3 9:10, 4 7:30, **5** 4:05, **6** 8:35

Page 11

Ex. 6

1 2:00, 2 5:45, 3 1:30, 4 9:10, **5** 3:55, **6** 8:25

Page 12

Ex. 1

1 1:45, **2** 8:15, **3** 7:10, **4** 7:30, 5 3:25, 6 8:55

Page 12

Ex. 2

1 It's five o'clock. 2 It's a quarter past four. 3 It's half past eight. 4 It's twenty past six. 5 It's twenty-five to four. 6 It's five past eleven.

Page 13

Ex. 2

1 I get up. 2 I have lunch. 3 I do my homework. 4 I read a book. 5 I play with my friends. 6 I go to bed.

Page 14

Ex. 4

1 I get up. 2 I have breakfast. 3 I go to school. 4 I go home. 5 I do my homework. 6 I watch TV. 7 I have dinner. 8 I go to bed.

Page 15

Ex. 1

1 have breakfast, 2 get up, 3 go home, 4 play with friends, 5 go to school, 6 go to bed, 7 watch TV, 8 do homework

Page 15

Ex. 2

1 F, 2 F, 3 T, 4 T

Page 16

Ex. 2

get up, have breakfast, have lunch, watch, read, have dinner, go

Page 17

Ex. 4

half past eight, English lesson at ten o'clock, lunch at school at one o'clock, TV at three o'clock, favourite book at a quarter past five, dinner at half past six, to bed at a quarter past nine

Page 18

Ex. 2

1 watch, 2 get, 3 have, 4 do, 5 go, 6 have

Page 18

Ex. 3

1 7:30, 2 1:00, 3 8:00, 4 1:30, 5 8:30, 6 3:00

Page 19

Ex. 2

1 Maths, 2 Geography, 3 P.E., 4 History, 5 Science, 6 Music, 7 I.C.T., 8 English, 9 Art, 10 Spanish

Page 20

Ex. 3

1 P.E., 2 English, 3 Science, 4 Art, 5 History, 6 Music, 7 I.C.T., 8 Maths

Page 21

Ex. 4

Bill: I like Maths, but my favourite subject is P.E. What's your favourite subject, Helen?

Helen: My favourite subject is English. I like reading. What's your favourite subject, Tom?

Tom: My favourite subject is Science. What's your favourite subject, Hilary? Hilary: My favourite subject is History. What's your favourite subject, Lucy?

Lucy: My favourite subject is Art.

Page 22

Ex. 1

1 History, 2 Science, 3 Maths, 4 Music, 5 English, 6 Spanish, 7 Art, 8 Geography

Page 22

Ex. 2

1 English, 2 P.E., 3 Geography, 4 Science, 5 Art, 6 History, 7 Maths, 8 Music, 9 I.C.T.

Page 22

Ex. 3

History - 8:00, Spanish - 11:00, Maths - 9:00, English - 12:00, Music - 10:00

Page 23

Ex. 2

1 I study Music on Friday at ten o'clock. 2 I study Science on Tuesday at nine o'clock. 3 I study Maths on Monday at eight o'clock. 4 I study English on Wednesday at twelve o'clock. 5 I study Spanish on Thursday at eleven o'clock.

Page 24

Ex. 3

1 On Mondays. 2 On Thursdays. 3 On Fridays. 4 On Saturdays. 5 On Wednesdays. 6 On Sundays.

Page 25

7 On Tuesdays.

Ex. 4

Sunday - sleeps, Monday - Music, Tuesday - Art, Wednesday - P.E., Thursday - History, Friday - I.C.T., Saturday - English

Page 25

Ex. 5

Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday

Page 26

Ex. 1

Sunday, Friday, Saturday, Monday, Tuesday, Wednesday, Thursday

Page 26

Ex. 2

1 Friday, 2 Saturday, 3 Wednesday, 4 Thursday, 5 Mondays, 6 Tuesday, 7 Sunday

Page 26

Ex. 3

1 Sunday, 2 Thursday, 3 Friday

Page 27

Ex. 2

Tom: have, Hilary: got, Helen: has, Bill: got, Lucy: It, Helen+Hilary: have, Helen: got, Lucy: They

Page 28

Ex. 4

1 He has got a great bike. 2 You have got a nice skirt. 3 She has got a teddy bear. 4 I have got a new skateboard. 5 It has got a black tail. 6 We have got long hair. 7 They have got long necks. 8 You have got dirty T-shirts.

Page 29

Ex. 5

1 They have got fast skateboards.

2 We have got great bikes. 3 I have got a new computer. 4 She has got a nice T-shirt.

Page 30

Ex. 1

1 G, 2 H, 3 C, 4 F, 5 B, 6 D, 7 A, 8 E

Page 30

Ex. 2

1 have, 2 has got, 3 have got, 4 have got, 5 has, 6 have got

Page 30

Ex. 3

1 I have got, 2 She has got, 3 They have got, 4 You have got

Page 32

Ex. 4

1 hair, 2 eye, 3 ear, 4 nose, 5 tooth, 6 neck

Page 34

Ex. 7

arm, ear, eye, finger, foot, hair, hand, head, knee, leg, mouth, neck, nose, shoulder, thumb, toe

Page 34

Ex. 8

1 hair, 2 eye, 3 knee, 4 head, 5 leg, 6 neck, 7 foot, 8 shoulder, 9 toe, 10 arm, 11 hand

Page 35

Ex. 2

I am a monster.

Page 35

Ex. 3

1 F, 2 T, 3 T, 4 F

Page 37

Ex. 3

1 kitchen, 2 hall, 3 bedroom, 4 bathroom, 5 dining room, 6 living room

Page 37

Ex. 4

garden, garage, hall, kitchen, dining room, living room, bedrooms, bathroom

Page 38

Ex. 5

1 There is, 2 There is, 3 There are, 4 There is, 5 There are, 6 There is, 7 There is, 8 There is

Page 38

Ex. 7

1 bathroom, 2 bedroom, 3 kitchen, 4 bedroom, 5 bedroom, 6 living room

Page 39

Ex. 8

flat, city, there is, his bedroom, Hilary's bedroom, a living room, a big kitchen

Page 39

Ex. 9

1 mirror, 2 television, 3 fridge,

4 table, 5 lamp, 6 door, 7 shower, 8 chair, 9 wardrobe, 10 window, 11 picture, 12 sofa, 13 bed

Page 40

Ex. 1

1 T, 2 F, 3 T, 4 F, 5 F, 6 T, 7 T, 8 F

Page 41

Ex. 2

1 roof, 2 chimney, 3 window, 4 door, 5 garage, 6 garden

Page 42

Ex. 3

1 I live in a flat. 2 I live in a house. 3 I live in a house. 4 I live in a house. 5 I live in a flat.

Page 43

Ex. 4

1 There is a window in the roof.2 There is a fridge in the living room.3 There is a cooker in the bedroom.

4 There is a sofa in the bathroom.

Page 43

Ex. 5

1 four chairs and one table, 2 two beds and one wardrobe, 3 one mirror and one shower, 4 two pictures and one sofa

Page 44

Ex. 1

1 roof, 2 window, 3 door, 4 chimney, 5 garden, 6 garage

Page 44

Ex. 2

1 In the bedroom. 2 In the living room. 3 In the kitchen. 4 In the bathroom. 5 In the dining room. 6 In the garage.

Page 44

Ex. 3

1 T, 2 F, 3 F, 4 T

Page 45

Ex. 1

1 F, 2 C, 3 E, 4 H, 5 B, 6 A, 7 D, 8 G

Page 46

Ex. 2

bed, butter, cheese, cooker, cornflakes, downstairs, finger, foot, hand, knee, mirror, mouth, neck, pizza, rice, shoulder, shower, sofa, soup, television, thumb, toast, upstairs, yogurt

Page 48

Ex. 4

Subjects: 1 Art, 2 English, 3 P.E., 4 Science, 5 Geography, 6 Maths, 7 Music, 8 History, 9 Spanish, 10 I.C.T. Days of the week: 1 Monday, 2 Saturday, 3 Wednesday, 4 Thursday, 5 Tuesday, 6 Sunday, 7 Friday

Page 48

Fx 5

1 T, 2 F, 3 T, 4 F, 5 F, 6 T, 7 T, 8 F

 \P $\forall \beta \in \mathscr{F}$ Complete and write.

My Week	
SD_ Helenin the morning.	
_ON she studies	
_ UE she has	
WN she does	
_ H _ R she reads herbook.	
R D _ she goes to the lab.	
_ A _ UR she has her	on.

5 Aβ Write.

There are seven days in a week. They are ______

$\mathbf{1}_{A} \beta_{c} \mathscr{P}$ Write the names of the day.

SDNYAU

Sunday

FAIRDY

SADRUYTA

MYADON

TDSYUAE

AENDWSDEY

SHRATYUD

2_{AB_c} Write the names of the day and complete the week.

Monday

- 1 On _____ I go to the restaurant.
- 2 On ______ I play with my friends.

Tuesday

- 3 On _____ I do P.E.
- 4 On _____I play football.
- 5 On ______ I play tennis.
- 6 On ______ I watch TV.
- 7 On ______ I go to the cinema.

- 🔑 🥜 Listen and circle.
 - Sunday
 - Saturday

- Tuesday 2
 - **Thursday**

Monday 3

Friday

HAYE GOT...

1 C25 Listen and repeat.

I HAVE GOT
YOU HAVE GOT
HE HAS GOT
SHE HAS GOT
IT HAS GOT

WE HAVE GOT YOU HAVE GOT THEY HAVE GOT

3 (26 Listen and check.

Look at the pictures and match.

5 ABC Look at the pictures and write.

They have got fast skateboards.

I have got a new computer.

We have got great bikes.

She has got a nice T-shirt.

Look at the pictures and match.

2 AB Write the verb.

We _____ got brown eyes.
 I _____ a long nose.
 I _____ a yellow cap.
 She ____ got a pink skirt.
 They ____ two brothers.

3 (♣7 ABc Listen and complete.

1 _____ a new pen.

2 _____ a red skirt.

3 _____ new school bags.

4 _____ jeans.

MY BODY

2 (29 Listen, read and point.

3 Read and draw.

Draw an eye.

Draw a nose.

Draw an ear.

Draw a mouth.

Draw some hair.

Draw your face.

5 Read and draw Harry the Monster.

Hello, my name is Harry. I have got three red eyes and two noses. I have got green hair and one pink tooth. I have got four arms and five legs. My hands are blue and my feet are orange.

Sunce	Harry the Monster	J
6		3
£		
6		A Section of the sect
}		7
Cur	vuluu	وس

6 → AB P Draw and write about Harry's sister, Sally.

6	SE SE	ally	3	
<u> </u>			}	Hello, my name is Sally.
(>	
}			3	
6			9	
٤			3	
			$\frac{1}{2}$	
7			3	
7			र्वे	
6	184110	944	, 5)	

7 Find and circle 16 parts of the body.

8 AB Write.

CHECK!

1 \nearrow \wedge \wedge \wedge Draw five parts of the body and write their names.

2 \bigwedge \bigwedge \bigwedge \bigwedge Read and draw, then complete.

Hi! My name is Max.

I have got three pink eyes, one big red nose and one small orange mouth.

I have got green hair and two yellow ears.

I have got two long arms and two short legs.

My hands are green.

My feet are brown.

I am a _____

3 (Listen and tick True or False.

MY HOUSE

Listen and repeat.

THERE IS A BOOK ON THE TABLE.

THERE ARE TWO BOOKS ON THE BED.

2 (32 Listen, read and point.

kitchen ★ bathroom ★ hall ★ bedroom ★ dining room ★ living room

1 Kitchen

4 _____

5 _____

6 _____

4 AB Complete, then listen and check.

bathroom \star garage \star hall \star living room bedrooms \star kitchen \star garden \star dining room

This is my house.

It's a big house. There is a beautiful
<u>garden</u> with lots of flowers
and a
Downstairs there is a,

Upstairs there are three ______ and one _____:

- $\mathbf{6}$ Listen and check.
- **7** β A β Listen and write.

a living room * flat * there is * his bedroom city * a big kitchen * Hilary's bedroom

He lives in a ____flat__ in a big _____. In his flat _____, his parents' bedroom, _____, ____,

CHECK!

1 (36

Listen and tick True or False.

2 AB Write about your house.

TF

I live in a		

TF

WHERE DO YOU LIVE?

1 \bigcirc Listen and repeat.

2 AB Look and write.

3 ABC Look and answer.

1	Where	do	VOL	live	Tom?
•	1111010	au	you	\cdots	10111

- 2 Where do you live, Helen?
- 3 Where do you live, Lucy?
- 4
- 5 Where do you live, Hilary?

Where do you live, Bill?	
2 مرانا مینانیم با ما مرانا	

4 AB Look and write. What's wrong?

1 There is a window in the roof. 2

_____ 4 _

one wardrobe

one table

- 1 In the dining room there are <u>four chairs</u> and <u>one table</u>.
- 2 In the bedroom there are _____ and _____.
- In the bathroom there is _____ and _____.
- 4 In the living room there are _____ and _____.

CHECK!

1 AB Look and write the names.

1 _____

2 _____

5 _____

6 _____

2 AB Answer.

- 1 Where is the bed?
- 2 Where is the sofa?
- 3 Where is the cooker?
- 4 Where is the shower?
- 5 Where are the chairs?
- 6 Where is the car?

In the bedroom.

3 (38 Listen and tick True or False.

1 T F

2 T F

3 T F

4 T F

FINAL CHECK!

🚺 🦛 Match the questions to the answers.

2 Pind and circle the words. S 0 R(T E E U L V G W K В E E S E C H O P U 0 U N S S L D E R C H R X S E T E T В E H P D N M T E E T S H H A N D L H 1 A C G U R T U 0 Z E U Y 0 Z 0 R M W R В T F 0 0 T 1 E 0 S R В S G E A F 1 N H K K R R Z 0 0 E R K M E C E R T U F S T P S 0 0 T A OWN STA R S OA R shower hand bed sofa knee butter soup mirror cheese television mouth cooker thumb neck cornflakes

pizza

rice

shoulder

toast

upstairs

yogurt

downstairs

finger

foot

picture ★ bedroom ★ armchair ★ window bed ★ wardrobe ★ chair ★ mirror

This is my	 	•
In my	 	

4 AB Write the subjects and the days of the week.

5 Read and tick True or False.

1 Mark has lunch at one o'clock. (p. 6) F T 2 Susan has dinner at eight o'clock. (p. 7) Т F 3 Helen's favourite subject is English. (p. 20) Т F 4 Lucy's favourite subject is P.E. (p. 20) Τ F 5 Bill plays the guitar on Wednesdays. (p. 24) Т F 6 Helen goes to the I.C.T. lab on Fridays. (p. 25) Т F 7 Harry, the Monster has got green hair. (p. 33) Т F 8 Max has got a big blue nose. (p. 35) T F

