


STUDENT'S BOOK

with Online Activities and Home Fun Booklet 6

Anne Robinson Karen Saxby


For the revised Cambridge English: Young Learners (YLE)

IELTSMatters com

ارائه جدیدترین منابع زبان انگلیسی و آمادگی آزمون آیلتس

جنرال و آکادمیک در دو نسخه چاپی و فایل های الکترونیکی


English for International Opportunity

با آیلتس مترز رویاهات رو به واقعیت تبدیل کن


@IELTS Matters

IELTSMatters.com

آيلتس مترز نامي معتبر وشناخته شده


Cambridge English


Cambridge University Press www.cambridge.org/elt

Cambridge English Language Assessment

www.cambridgeenglish.org

Information on this title: www.cambridge.org/9781316632000

© Cambridge University Press 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of the publishers.

First published 2006 Second edition 2010 Third edition 2015 Fourth edition 2016 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in Malaysia by Vivar Printing

A catalogue record for this publication is available from the British Library

ISBN 978-1-316-61758-8 Student's Book with online activities with audio and Home Fun booklet ISBN 978-1-316-63200-0 Student's Book with online activities with audio

ISBN 978-1-316-61760-1 Teacher's Book with downloadable audio

ISBN 978-1-316-61761-8 Class Audio CDs

ISBN 978-1-316-61762-5 Presentation Plus DVD-ROM

Download the audio at www.cambridge.org/funforflyers

The publishers have no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and do not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but the publishers do not guarantee the accuracy of such information thereafter.


The authors and publishers would like to thank the ELT professionals who commented on the material at different stages of its development.

The authors are grateful to: Niki Donnelly of Cambridge University Press.

Anne Robinson would like to give special thanks to Adam Evans and her parents Margaret and Jim and to many, many teachers and students who have inspired her along the way. Special thanks to Cristina and Victoria for their help, patience and enthusiasm. And in memory of her brother Dave.

Karen Saxby would like to give special thanks to everyone she has worked with at Cambridge Assessment since the birth of YLE! She would particularly like to mention Frances, Felicity and Ann Kelly. She would also like to acknowledge the enthusiasm of all the teachers she has met through her work in this field. And lastly, Karen would like to say a big thank you to her sons, Tom and William, for bringing constant FUN and creative thinking to her life and work.

Freelance editorial services by Katrina Gormley

Design and typeset by Wild Apple Design.

Cover design by Chris Saunders (Astound).

Sound recordings by dsound Recording Studios, London

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting and in the next update to the digital edition, as applicable.

The authors and publishers are grateful to the following illustrators:

T = Top, B = Below, L = Left, R = Right, C = Centre, B/G = Background

The authors and publishers are grateful to the following illustrators:

Akbar Ali (The Organisation) pp. 6 (B), 7 (R), 10, 11, 23 (B), 24 (B), 25, 35 (B), 39 (B), 44 (B), 52, 81, 85 (T), 104 (R), 105 (B), 114, 115; Laetitia Aynié (Sylvie Poggio Artists Agency) pp. 12, 40 (BL), 73, 97, 101 (BR); David Banks pp. 65, 79, 99; Bridget Dowty (Graham-Cameron Illustration) pp. 33 (T), 39 (T), 67, 96; Andy Elkerton (Sylvie Poggio Artists Agency) pp. 14, 19, 34 (TL), 85 (B); Chris Embleton-Hall (Advocate Art) pp. 20, 22, 54 (B), 75 (CR); Pablo Gallego (Beehive Illustration) pp. 13 (B), 21 (B), 27 (T), 32, 57, 66 (B), 91, 100 (BR), 101 (C), 102 (B), 126, 128 (BR); Daniela Geremia (Beehive Illustration) pp. 8 (C), 18 (B), 36 (B), 69 (B), 106 (T); John Haslam pp. 7 (BC), 8 (T), 13 (T), 14 (TL), 16, 17 (B), 46, 50 (B), 58, 59 (C), 61 (C), 68 (B), 82 (B), 90 (C), 110, 111 (T); Brett Hudson (Graham-Cameron Illustration) pp. 48 (B), 49 (TR), 106 (R), 107 (B); Nigel Kitching (Sylvie Poggio Artists Agency) pp. 26 (T), 29 (T), 94, 105 (R); Gustavo Mazali (Beehive Illustration) pp. 9, 14 (B), 17 (T), 21 (T), 44 (T), 45, 50 (T), 51, 54 (T), 59 (T), 79, 82 (T), 98, 104 (TR), 112 (CR), 122, 124, 126, 128 (T); Bethan Matthews (Sylvie Poggio Artists Agency) p 93Nina de Polonia (Advocate Art) pp. 15,24 (TR), 35 (T), 40 (T), 48 (T), 56 (C), 61 (TR), 69 (T), 74, 90 (BL); Pulsar Studios (Beehive Illustration) pp. 53, 64 (BR), 95 (T), 109, 119, 121; Anthony Rule pp. 5, 6 (T), 7 (BR), 17 (BL), 24 (R), 29 (B), 31 (B), 33 (B), 42, 47 (B), 49 (B), 51, 52, 56 (T), 59 (B), 61 (BR), 70 (T), 75 (BR), 76, 77 (BR), 85 (BR), 90 (T), 92 (T), 95 (R), 100 (T), 106 (TR), 111 (BR), 112 (T), 116 (T), 123 (BR) 125 (BR), 127 (TR); Pip Sampson pp. 11, 23 (T), 28, 37, 55, 62, 63, 66, 67, 68 (T), 86, 87,107 (T), 127 (C); Alberto Saichann (Beehive illustrations) p53; Will Saxby p. 73 (TR); Melanie Sharp (Sylvie Poggio Artists Agency) pp. 18 (T), 26 (B), 27 (B), 30, 31 (T), 34 (TC), 47 (T), 70 (B), 71, 72, 75 (T), 84, 92 (BR), 93, 102, 103, 113, 116 (B), 117; Emily Skinner (Graham-Cameron Illustration) pp. 88 (T), 89 (C), 108; Lisa Smith p. 36; Jo Taylor p. 42; Theresa Tibbetts (Beehive Illustration) p. 92 (TL); Matt Ward (Beehive illustration) pp 66 (T), 68 (B a,e,g); Tatio Viana (Advocate Art) pp. 38, 41, 47 (C), 64 (T), 76, 77 (T), 88 (B), 89 (T), 99, 106 (B), 123 (T), 125.

Contents

| 1 | Hello again | б |
|----|-----------------------------|----|
| 2 | Wearing and carrying | 8 |
| 3 | Spots and stripes | 10 |
| 4 | My friends and my pets | 12 |
| 5 | About animals | 14 |
| 6 | My things | 16 |
| 7 | Moving and speaking | 18 |
| 8 | School subjects | 20 |
| 9 | In my classroom | 22 |
| 10 | Clothes, animals and school | 24 |
| 11 | Visiting different places | 26 |
| 12 | A journey into space | 28 |
| 13 | What horrible weather! | 30 |
| 14 | Are you hungry? Thirsty? | 32 |
| 15 | What's for dinner? | 34 |
| 16 | Let's have a picnic! | 36 |
| 17 | A day's work | 38 |
| 18 | Time and work | 40 |
| 19 | Answer my questions | 42 |
| 20 | Calling and sending | 44 |
| 21 | The time of the year | 46 |
| 22 | Important numbers | 48 |
| 23 | World, weather, work | 50 |
| 24 | Leaving and arriving | 52 |
| 25 | What shall we do next? | 54 |
| 26 | Where can we go on holiday? | 56 |
| 27 | It's the holidays! Bye! | 58 |
| 28 | I want to win! | 60 |
| 29 | Doing sport! Having fun! | 62 |
| 30 | Summer and winter sports | 64 |

| 31 | Here and there | 66 |
|-----------|------------------------------|---------|
| 32 | Where? | 68 |
| 33 | At the hospital | 70 |
| 34 | Oliver goes to hospital | 72 |
| 35 | What's it made of? | 74 |
| 36 | Silver, plastic, glass, gold | 76 |
| 37 | Exciting days! | 78 |
| 38 | Famous people | 80 |
| 39 | In villages and towns | 82 |
| 40 | What a strange planet! | 84 |
| 41 | Meet the pirate actors | 86 |
| 42 | Holiday news | 88 |
| 43 | Have you ever? | 90 |
| 44 | What has just happened? | 92 |
| 45 | Talking about the time | 94 |
| 46 | We're all at home today | 96 |
| 47 | I will or perhaps I won't | 98 |
| 48 | Doing different things | 100 |
| 49 | Busy families | 102 |
| 50 | On TV | 104 |
| 51 | Here's my news | 106 |
| 52 | What a lot of questions! | 108 |
| 53 | Finding your way | 110 |
| 54 | Let's have some fun! | 112 |
| 55 | If I feel bored | 114 |
| 56 | Fun and games | 116 |
| | Pairwork activities | 118–129 |
| | Unit wordlist | 130–141 |
| | List of irregular verbs | 142-143 |


A Look at the picture. Where are these? Draw lines.


the sky the seat the skateboard

the bicycle the grass

the backpack the sunglasses the roof


B Say how the pictures are different.


Look at the picture in B. Write the missing words.

| The seven people i | n the picture are about 1 | years old. The girl |
|--------------------|---------------------------|----------------------|
| in the orange swee | ater is standing on a 2 | |
| the 3 | He is interested in 4 | A girl and a boy are |
| | It's blue. | - , |


Listen and write the answers.

Robert's favourite game

Example

- Name of game:
- When got this game:
- Played this game with: 2
- Name of alien in game: 3
- Colour of alien's feet: 4
- Alien likes finding: 5


Find the answer to each question. Draw lines.

- How do you get to school in the morning?
- 2 Do you play video games in your classroom sometimes?
- What do you and your friends like chatting about?
- Where do you like going with your friends?
- Which clothes do you like wearing most?
- What's your favourite colour?

- I think it's blue, but I like black, too.
- I like jeans and T-shirts best. b
- Our favourite place is the playground.
- d We can't do that in the lessons.
- Our newest apps and the people in our class at school.
- I ride my bicycle, but not every day.
- No, my friend likes yellow most.


E Let's say!

round clouds and brown cows


Wearing and carrying

A Write letters to make words under the pictures. Where do we wear these?

Draw lines.


B Read the sentences and write the correct words from the box.


a watch an umbrella gloves <u>a cucksock</u> pockets a coat a belt a helmet a backpack a handbag suitcases a uniform trainers

| 1 | People can carry things on their back in this. | a rucksack/ | |
|---|---|-------------|------------|
| 2 | You wear this over other clothes when you go outside. | | |
| 3 | Women often carry this. They put things like pens and keys in | it | |
| 4 | Some school children have to wear this when they go to scho | ol | |
| 5 | It's a good idea to wear this on your head when you're cyclin | g | ********** |
| 6 | When you want to know the time, look at this. | | |

Lots of people put these on their feet before they do sports.When it rains, you can open this so you don't get wet.

- People carry things in these when they are travelling. Some have little wheels.
- 10 Some people wear this round the top of their trousers or skirt.
- 11 We put these on our hands in cold weather.
- 12 If you're wearing trousers, you can keep small things in these.

C Look and read. Circle the correct word.

- 1 The queen is wearing a very pretty <u>Gecklace</u>/ <u>belt</u>.
- 2 <u>Three / four</u> long, thin flags are flying in the wind.
- 3 One person is carrying a big plate with <u>fruit</u> / <u>noodles</u> on it.
- 4 The man with the message is wearing boots on his *knees / feet*.
- 5 You can see a large <u>round</u> / <u>square</u> table in the castle garden.
- 6 The king has a wonderful gold <u>crown</u> / <u>hat</u> on the top of his head.


Who are the people at the castle? Listen and draw lines.


- 🔳 D Listen again. Answer the questions.
 - 1 What is the name of the castle?
 - 2 Who listens to the king's secrets?
 - 3 Who is the queen's best friend?
 - 4 Who is the important letter for?
- F @ Play the game! Why are you together?

Spots and stripes

A Talk about the flags in the picture.


B Complete the sentences about the second picture. Use 1, 2 or 3 words.


Example There's one boat and it's got three green flags with <u>grey sharks</u> on them.

- 1 The man with the beard isn't wearing on his feet.
- 2 The boys are carrying large in their right hands.
- 3 The child who's wearing pink and yellow shorts is _____ the boat.
- 4 The _____ is coming out from behind the clouds.
- on the boy's shoulder has blue and yellow stripes on it.
- C Look at the pictures in A and B. What differences can you see?

D Look at the picture. Write your own answers to the questions. Write one sentence about the picture at the end.


- 4 What's the man reading about?
- 5 What song is the boy in the jacket listening to?
- 6 Now write one sentence about this airport picture.

Write about the passengers or the airport building.

E Look at the picture in D. Listen and colour and write.

F Can you find the picture I've written about?

My friends and my pets

A Let's talk about your friends and family.

- 1 Who lives in your house? Who's the oldest person in your house?
- 2 Has anyone in your family got your name too?
- 3 Who sits next to you in class? Do you and your classmates always sit in the same seat?
- Which friends do you see at the weekend? What do you do with your friends at the weekend?
- Tell me about your best friend at school. What does she/he look like? Tell me about her/his hobbies.


B What does Holly say about her friends? Listen, write names, then draw lines.

| Secure | Jane | a also has guitar lesso | ons. |
|--------|--|--------------------------|------|
| 2 | | b is in the same class. | |
| 3 | | c is Holly's cousin. | |
| Lş. | | d is Holly's best friend | |
| 5 | Charles Control of Con | e likes the same music | С. |
| 6 | #1900#100001011107111707071 | f is very funny. | |
| 7 | *************************************** | g goes sailing too. | |
| 8 | 1000000 | h is a loud singer. | |
| | | | |


C Now write the names of people you know.

| forces | likes the music I like. |
|--------|---------------------------------------|
| 2 | is the funniest person in this class. |
| 3 | is a really great singer. |
| 4 | is very good at sport. |

(D) Read the email and write the missing words. Write one word on each line.

| | | Hi Hugo! | |
|---------|----------|---|--|
| Example | | Come and see our new house next week! Monday'sthe best day. | |
| 1 | | It's quite easy to get here bus because it stops on the corner of our street. You can also meet our new pet! It's so cool! It's green and red and really sweet but it's much | |
| 2 | | naughtier your pet rabbit! It takes grapes and | |
| 3 | | bitsbread from the kitchen table sometimes! | |
| 4 | <u> </u> | the weather's OK, we can watch the football | |
| 5 | | match in King's Park is your favourite football team? | |
| 3 | | See you! | |
| _ | | Sally | |
| | | | |
| | | | |


E Listen and write the names.


Where are the 'h's?

About animals


kangaroo bat mouse crocodile goat dolphin jellyfish bee penguin zebra

| run | fly | jump | swim | hop |
|--------------------|---|---|----------------------|------------------|
| mouse | | *************************************** | *********** | |
| ****************** | *************************************** | *************************************** | STREET STREET STREET | **************** |
| ********* | *************** | *************** | | *********** |
| | | | | |
| | **************** | | Terrestrections | *********** |

B Look and read. Choose the correct word and write it on the line.


134


butterflies
a camel
dinosaurs
a bee
an octopus
swans
a robbit
a beetle
a donkey
a polar bear
a tortoise

a rabbit

- 1 This wild animal usually has grey fur and when it feels frightened, it hops away very quickly.
- 2 This is an insect that works hard to make honey.
- 3 This animal has a long neck and can carry heavy bags for a long time in hot, dry places.
- 4 These big birds are usually white. They have long necks and live near rivers and lakes.
- 5 This animal lives in the sea and has eight long arms.
- 6 These have wings with lots of different colours on them. They fly and sit on plants and flowers.
- 7 This large, white, furry animal lives in cold countries.
- 8 This creature walks very slowly and has a large shell on its back.

Choose the right words and write them on the lines.

Dinosaurs


| Example | Dinosaurs <u>lived</u> on our planet | | living | lives | lived |
|---------|---|-----|--------|------------|----------|
| | 65,000,000 years ago! The first dinosaurs | | | | |
| 1 | like big lizards. Many of them | 1 | looks | looked | looking |
| 2 | had short tails, big heads | 2 | and | because | than |
| | walked on four legs. Most dinosaurs were | | | | |
| | herbivores, which means that they only ate | | | | |
| | plants. Some of these dinosaurs were very | | | | |
| 3 | but other kinds of dinosaur | 3 | small | smaller | smallest |
| | were bigger and heavier and were carnivores, | | | | |
| | which means that they ate meat. Dinosaurs | | | | |
| 4 | lived warm forests where there | 4 | to | in | from |
| 5 | were lots and lots plants and | 5 | off | out | of |
| | water. But about 60,000,000 years ago, some | | | | |
| 6 | people say weather on Earth | 6 | the | one | those |
| | suddenly got colder and drier. Many plants | | | | |
| 7 | dinosaurs liked to eat stopped | 7 | what | that | who |
| | growing, which was a terrible problem for | | | | |
| | these animals, so soon dinosaurs disappeared | | | | |
| | too. | | | | |
| 8 | Today popula sometimes | 8 | finds | found | find |
| 0 | Today, people sometimesdinosaur teeth in rocks or under the ground. | " | IIIIus | Tourid | IIIIu |
| | | | | | |
| 0 | Dinosaurs are now extinct, but you can | | +h a | + ام من بر | thom |
| 9 | learn aboutin special science | 9 | they | their | them |
| 4.0 | museums or when you watch scary dinosaur | 4.0 | | | |
| 10 | filmsTV. | 10 | at | by | on |

D Do you know the missing word?

| | Lots | dinosaurs | | a story | a dolphin |
|---|-----------|------------|---|-----------|--------------|
| 1 | all kinds | bats | 4 | this part | the story |
| 2 | a book | the jungle | 5 | a cartoon | wild animals |
| 3 | a pair | wings | 6 | a song | a dolphin |


E Commo Play the game! Dolphins or bats?

6 My things

A What are these? Write words on the lines next to the pictures.


B Listen. Which animal is on each thing in A? Write a letter (A–H).


- A Betty's mother decided to buy this sweater
- B Her friend Mary chose this and
- C Her father got her this in January
- D Her grandmother made these so
- Her friend, Clare, bought her this because
- F Betty carried her things in this

from a shop in the mountains.

on her camping holiday last summer.

Betty's fingers and hands don't get cold.

at the zoo shop last year.

Betty always brushes her hair with it.

Betty loves these sea creatures.

- D Ask and answer questions about some more of Betty's things.
 - A Betty's keyboard


| Colour? | silver |
|------------|---------------|
| When/get? | last Saturday |
| New/old? | new |
| Who/gave? | aunt |
| Where/now? | upstairs |

B Betty's violin


| New/old? | old |
|------------|---------------|
| Where/now? | downstairs |
| Who/gave? | grandfather |
| When/get? | last birthday |
| Colour? | light brown |

E Contro Let's do an animal quiz!


Moving and speaking


A Write eyes, ears, mouth, nose or hands next to the words.

| bounce | hands | smell | catch | | cry | |
|--------|-------------|-------|-------|-----|---------|--|
| shout | | see | cook | | whistle | |
| carry | | throw | hear | 6 1 | whisper | |
| speak | er- erissen | call | watch | | sing | |
| push | 1 1 | laugh | pull | | hold | |
| build | | clap | chat | | taste | |

B Complete each sentence with a word from the word box.

whisper hear believe Describe guess decide

- 1 Could you speak more loudly, please? I can't _____ you.
- your school uniform to me. What does it look like?
- 3 My friends sometimes secrets to me in class!
- 4 I can't which pyjamas to wear. My red ones or my grey ones?
- 5 Dad doesn't always _____ me when I say my bedroom's tidy!
- 6 Can you _____ the name of my favourite tune?

C Look at the pictures and tell the story.


Read the story. Choose a word from the box. Write the correct word next to numbers 1–5.

| Ex | ample city | cloudy | whistled | actor | wings | climbed | animals | sausages | excited | bui |
|-----------------------------|--|--|---|--|---------------------------------|--|--|--|-------------------------|-----|
| I vis Dav in th His o | ited mid, who he nor dad, V | y new so lives of the of the Villiam, | n the ut last Aug school frier on a farm e country. is a famou , but he's country lirate, the l | nd, us us ws there, black | | | | | | |
| in the now Com jum | ne into ne wes v!' he s ne and ped u | the kito st field o said. 'I r I help m p and fo | g, David's then. 'The aren't there must find the!' David billowed his gold gree | sheep e hem. and I m outsi | | | | | | |
| Will Will dow | iam d iam st vn and | rove the opped t I ran be | e tractor up the engine hind some | p the hi and sh trees. | ill. Sudd nouted, A minut | enly, Pirat 'Go, Pirat te later, w | te got ver e! Find the e saw him | y ⁽⁴⁾ e sheep!' P n again. Th e west field | irate jum e clever d | ped |
| Dav | id's do | ad (5) | | loud | lly and a | called, 'W | ell done, I | Pirate! Brill | iant!' | |
| Pira 'He | te wo ran a | rked ver long wo | ry hard the | at day. ' But Pirc | 'He's tire ate wası | ed,' I whis | pered to | David after some of his | r dinner. | е |
| 6 | | | the best r | name fo | or this s | tory. Tick | (✓) one b | oox. | | |
| | Pirate | e helps o | on the farr | m Ē | Ī | | | | | |

E) Write words to complete the sentences.

Pirate drives a tractor

8 School subjects


 $g _ g g r _ p h y$


h __ s t __ r y


sp_rt


m __ t h s


m __ s __ c


s c __ _ n c __

B Choose the correct words from A and write them on the lines.

- 1 Teachers might tell you famous facts about the past in this lesson.
- You have to count and perhaps add numbers together in this subject.
- 3 When you study this, you might learn about rocks or caves.
- 4 You practise talking and listening to your partner and learn new words in these lessons.
- 5 Some students learn to play different instruments and tunes in this class.

C Complete these sentences about art.

Your teacher shows you how to

with pencils in this lesson.

If you are very good at

you usually enjoy doing this! artists draw paintings drawing paints

You sometimes use brushes, clean water and

in this class.

In this subject, some students look at

by famous

Do you?

| D | Write sentences about sport and science. | |
|---|--|--|
| | | |
| | | |
| | | |
| | | |
| | Listen and write. | |


| | Monday | |
|---------|---------------------------|---|
| Example | Meet in: | the town <u>square</u> |
| 1 | See art by: | Alex |
| 2 | Bus number: | *************************************** |
| 3 | Sport to read about: | |
| 4 | Time parents should come: | *************************************** |
| 5 | For lunch, can have: | THOSE ENGINEERING CONTROL |

Read the email and write the missing words.
Write one word on each line.


| | To Subject |
|---------|---|
| | Hi Matt, |
| Example | Isending you this email because you weren't at school today. |
| 1 | In Mr Park's class, we had answer some questions about the pyramids in a quiz. It was very interesting! Some of them are 5000 years |
| 2 | ! I'd like to do a project about them. Did you know that? For |
| 3 4 | homework, we must out more things about them. So, look for pictures the pyramids or read more about them on your tablet. |
| 5 | You could write something about them too if you like, but not more100 words. |
| | See you tomorrow! Frank |
| | |

G Answer the questions. Then choose the best answers for the conversation.

In my classroom

- A Find the two halves of the sentences.
 - 1 Glue: When you break a cup or plate,
 - Scissors: They are usually made of metal and
 - 3 A dictionary: When you don't understand a word,
 - 4 A bin: When something is old and you don't want it,
 - 5 A calendar: To help you to remember a special day,
 - 6 A file: You keep information in

- a you can use them to cut thin card or plastic.
- b look in this to find out what it means.
- c you can try to repair it with this.
- d draw a circle round the date on this.
- e this on a computer or laptop.
- f it's a good idea to put it in this.


Example Where can William sit now?


What should the students take to their art class?


4 Where should the students put their dictionaries?


What's the first lesson today?


3 What did William forget to bring to school?


5 What kind of competition is it?


C Look at the pictures and write ee or ea in the words!


- 1 Miss Sl <u>e</u> <u>e</u> p is showing the qu_ _ n all the gr_ _ n tr_ _s this w_ _ k.
- 2 Pl _ _ se make sure your volleyball t_ _m have got c l_ _ n j _ _ ns on!
- 3 It's r___lly ___ sy for Tom to st___l ___ch l___ f from the tree.
- 4 In my dr_ _m I had a m_ _ l on the b_ _ ch with a s_ _ monster!
- 5 Tell the h__ _dteacher that her cakes and brown br__ _d are r__ _dy!
- 6 We can't carry the h_ _ vy tr _ _ sure in this wet w_ _ther.


Ask and answer questions about different classes. Michael's class


| Name/teacher? | |
|-------------------------|--|
| How many desks? | |
| What/children studying? | |
| What/on wall? | |
| Lesson easy/difficult? | |

Holly's class


| Name/teacher? | |
|-------------------------|--|
| How many desks? | |
| What/children studying? | |
| What/on wall? | |
| Lesson easy/difficult? | |

E Let's do a pair dictation!

Clothes, animals and school


Example

Our school trip!

Place:

Day of trip:

2

Went there by:

Left school at:

Most unusual animal:

Had a picnic lunch by:

butterfly farm


.......


.....o'clock

a black

a


apple and animal, book and b comic and _____ c d dress and f finger and gloves and g hair and information and

lizard and


- mouth and _____ m necklace and parrot and p ring and r scissors and S teacher and _____
- uniform and _____ water and W


D Look and read. Choose the correct words and write them on the lines.


| | Congress | enuglosses | Selected o | @ distinctly | |
|------------|------------------------------|--|------------|---|---------|
| | and mean | se this to see the spell ings of words. usic lessons, you migh | J | a dictionary | |
| fur | to people | playing these. nd girls wear these wh | | o small | |
| | they go sv 3 Birds and | vimming. butterflies use these t | to help | *************************************** | |
| | 4 These are | igh in the air. the words and ways _I | • | | gaignag |
| egniw | 5 This is per | ifferent parts of the v haps the best animal | | | |
| | 6 In this sub | nt to cross a desert! oject you might learn I ange when they get h | | | @ podæt |
| | 7 This is the | soft coat that anima | ls like | | posso |
| Silventiwe | 8 If you are | wearing jeans, you co or phone in this. | | | |
| | Older stud | lents go to this place ike history or geograp | | | O GOWM |
| | 10 A king mi | ght wear this on his ho other important peop | ead when | ************************* | |
| | instrument | 3 a comel | a college | theed inc | |

E Contino Play the game. What's my word?


Visiting different places

A Read the sentences then complete words 2–10 in the S puzzle.


- This is green and you can usually find it in gardens. Cows eat it!
- You can walk up these because they're lower than mountains.
- 3 You find these on farms and some farmers grow vegetables in them.
- 4 This is usually yellow. It's under your feet when you walk on the beach.
- 5 People live and work in these places. They're like towns but smaller.
- 6 You see these on all kinds of plants. They sometimes fall off trees.
- 7 You can find thousands of tall trees in this place.
- 8 There is water all round this place so you need a boat to get to it.
- 9 Most of these are really pretty and you find them on the beach or at the bottom of the sea.
- 10 When it rains, this is grey and has lots of clouds in it.


What is Alice saying to her friend, Dan? Choose the best answer.

| Dai | n: Hello, Alice! How are you? Is everything OK? |
|------|---|
| Alic | ce: <u>B</u> |
| 1 | Dan: Are you camping next to a lake again? |
| | Alice: |
| 2 | Dan: Who else is there with you? |
| | Alice: |
| 3 | Dan: Are there any wild animals? |
| | Alice: |
| 4 | Dan: Where do you sleep at night? |
| | Alice: |
| 5 | Dan: What about the weather? |
| | Alice: |

- A I'd like to take the dog for a walk.
- B We're having a wonderful time, thanks! Example
- C My parents, but there are several other people here, too.
- D It changes from cold at night to very hot in the day.
- **E** We've got tents that have special camping beds inside them.
- F But the water's warm because it was so sunny.
- G That's right. This one's in Yellow Hill Desert, actually.
- H I've seen a crocodile in a river near here.

| Dan: | ? | Alice: | |
|------|---|--------|--|
| | | | |

What's in each rucksack?

gloves sweater
map hat T-shirt
camera dictionary
chocolate chess game
torch sunglasses
phone umbrella
cold water blanket


E Play the game! Moving dictation.

12 A journey into space


A Complete the sentences about the picture with words from the box.


- 1 An astronaut is jumping off the top of the steps .
- **2** Two of the astronauts are playing near the strange tree.
- 3 The rocket has got small, _____ windows.
- 4 The ______ is fixing the computer screen inside the rocket.
- 5 One of the planets is _____ than the other two.
- 6 The trees have got leaves that look like _____ hands.
- 7 The under the rocket looks a bit like sand.

steps dark open chess larger robot deeper golf round ground air

B 📘 Listen and write names.


(


Look at the pictures in A and B. What differences can you see?

Read the text. Choose the right words and write them on the lines.

Our planet The planet we live on is called Example 'Earth'. Earth is one of the eight 1 planets move around round and round the sun. Until twentieth century, we didn't have really good maps of our planet. But now, special cameras in space can pictures of Earth so making maps is easy! of our planet has water on it so, in 5 pictures, Earth often like a big blue and white ball! But pictures of Earth don't only help us to make maps. When we look at _____, we can also 7 learn a about the Earth's environment and weather. Travelling in space and exploring other planets teaches more about Earth, too.you like to design spaceships or to be an 10 astronaut one day?

| | on | at | in |
|--------|---------------|------------------|---------------|
| 1 | what | who | that |
| 2 | all | the | one |
| 4 | lots take | any taking | no took |
| 5 | Most looks | Every looking | Many looks |
| | | | |
| 7 8 | they too | their lot | them some |
| | | | |
| 9 | ours | us | our |
| 10 | Can | May | Would |

E Listen and write names, then colour the planets.


Mars Mercury Uranus Saturn Jupiter

F Answer questions about our planet.

| Earth | | | | | |
|-------------------|----------------|-----------------|----------------------------------|--|--|
| What/colour? | blue and white | How long/take/ | 365 days, 6 hours and 16 minutes | | |
| What/temperature? | about 14°C | go round/sun? | | | |
| Has/rings? | no | How many/moons? | 1 | | |

G Let's find out about other planets!


13 What horrible weather!

A Find the weather words.


warm clouds we twin dy dryrain hot sunny storm fog gysnow coldicera in bow temperature

- **B** Listen. Use words from A to complete the sentences.
 - 1 Alex and his friend can't play volleyball if it starts to rain . .
 - 2 Dad and Daisy are talking about the noisylast night.
 - 3 Mr and Mrs Lime can see a beautiful _____ in the sky.
 - 4 Dad wants Helen to remember there might be _____ on the ground.
 - 5 Mum says it's dangerous to drive quickly in weather.
 - 6 John wants to go out and play in the

If it snows, I'd like to

C Look at the picture. Listen and draw lines.


George Emma Mark Zoe

30

D Look at the pictures in C and D. What differences can you see?


E Listen to the first half of the story. What did you hear?

| 1 | Which person says they're getting wet? | Sue | Robert | Michael | Vicky |
|---|--|-------|----------|-----------|---------|
| 2 | Who is frightened about something? | Sue | Robert | Michael | Vicky |
| 3 | Which person is getting cold? | Sue | Robert | Michael | Vicky |
| 4 | Whose house can the friends go to? | Sue's | Robert's | Michael's | Vicky's |

F Which picture comes next?


G Look at the last picture and tell the end of the story.


14 Are you hungry? Thirsty?

A What am I? Find the answers in the word wheels.


- A clever insect called a bee makes me!
- 2 Add me to water to make a really cold drink!
- 3 I'm made of sugar and fruit. Put me on your bread!
- 4 I'm made with milk and sometimes fruit like strawberries.
- 5 I'm white and I look like sand but don't put me in your tea or coffee!

B Read and guess what Julia is talking about – pasta, sandwiches or fries?


- 1 You can make this at home with eggs and flour, but I bought a bag of this from a shop. Put it carefully into very hot water and cook it for between five and nine minutes.
- 2 To make cold ones, put food like salad, eggs or jam between two pieces of bread. Some people like making hot ones with cheese or meat inside.

Complete the sentences about the other food.

| 3 | To make these, you need, whi | ch you |
|---|--------------------------------|--------|
| | into thin pieces and | |
| | People eat them with food like | |
| | and | |


1 What can Julia have for dinner?

What did David have for lunch?


3 What does Katy want for breakfast?

4 What did Frank eat at the party?


• Read the sentences and write one word on each line.


| Hov | w often do you | never | sometimes | every day | points |
|-----|--|-------|-----------|-----------|--------|
| 1 | dosport? | а | b | С | |
| 2 | eat different of fruit and vegetables? | а | b | С | |
| 3 | gobed very late? | а | b | С | |
| 4 | have drinks with sugar them? | а | b | С | , |
| 5 | eat chocolate and sweets? | а | b | С | |
| 6 | eat foods burgers, chips or sausages? | а | b | С | |
| 7 | walk up orstairs when you could use a lift? | а | b | c | |
| 8 | drink four or more glasseswater each day? | а | b | c | |
| 9 | forget to breakfast? | а | b | С | |
| 10 | play on the computer for moretwo hours each day? | а | b | С | |

E Now answer the questions. Draw a circle round a, b or c.


15 What's for dinner?


Read the text. Choose the right words and write them on the lines.

Swans

| xample | Swans are the largest water birds the world. You often see wild swans on lakes or rivers. Most swans are white, but you can see black swans in some countries. |
|--------|--|
| 2 | Swans look lovely but be careful if one really near to you. If a swan suddenly frightened, it will try to fly away and might hurt you. Swans have really strong wings! |
| 5 | Their necks are than any other birds' necks because they use them to help find food in the water. In a river are lots of plants and insects for swans to eat! |
| 6 | Swans live together in pairs or families. Young swans don't usually leave their parents the next new babies join the family. |
| 7 | Some swans don't like winter weather so when it starts getting colder,wonderful birds begin the long journeywarmer environments. |
| 9 | Wild swans usually live for about twenty years but swans live in places like zoos live for fifty years! |

| | in | of | on |
|---------|---------------|-------------------|---------------|
| 1 | also | next | too |
| 2 3 | comes feel | coming feeling | came feels |
| 4 | longest | longer | long |
| 5 | here | then | there |
| | | | |
| 6 | during | before | by |
| 7 | this | all | these |
| 8 | on | to | at |
| 9 10 | which can | what would | who must |

C

Find out what Grace and Tom are doing!

D Listen and order the pictures 1–6.


YOU NEED:

EGGS (

) HONEY (

 \bigcirc

MILK

SUGAR

BUTTER (

LEMON (


Write funny food sentences for all your friends!


Mary ate all of Mum's meat at midnight on Monday!
Tom had too many tomatoes at ten o'clock on Tuesday!
William had some wonderful watermelon on Wednesday!
Tony took tea to his thirsty teacher at teatime on Thursday!
Fred had fish fingers and fries at five o'clock on Friday!


Sue ______ on Saturday.
Sophia _____ on Sunday.

Ask and answer questions.

Let's talk about food. What's your favourite food?

Who cooks most of the food in your home?

Tell me about the food you ate for dinner yesterday.

Where do you eat at home?

16 Let's have a picnic!


Write what you can see. Add one word to each sentence.

Example:

This is often made of metal. You use it to cut meat.

a knife


- 1 Most people put their food on a round ______ before they eat it.
- 2 I often have a _____ of lemonade after a ride on my racing bike.
- 3 If you want to have some soup, put it in a
- 4 Only put a little black on your food because it tastes hot!
- 5 Does your family buy milk or juice in a _____? Mine does.
- 6 You can use a metal ______ to mix different kinds of food together.
- 7 Dad adds a little _____, not pepper, to meat when he cooks it.
- 8 I know someone who prefers using ______ to eat rice.

B Look at the pictures and tell the story.


Look at the picture and read the story.
Write words to complete the sentences. Use 1, 2, 3 or 4 words.

That is such a good idea!

Lucy West likes being an office manager, but when it's hot and sunny she looks out of the window at the view and dreams of holidays in the countryside. Last Thursday morning, the weather was wonderful. But there was so much work to do. Lucy turned on her computer and started answering lots of important emails.

At twelve o'clock she said to Alice, a designer who worked in the room as well, 'We need a holiday! But we can't leave the office. What shall we do?'


'Let's have a holiday here in our lunch break!' Alice said. 'Turn off the computers!'

The two women moved their desks and computers and put a blanket and two cushions from the office cupboard down on the floor. Alice fetched a huge plate, two glasses and a cold bottle of lemonade from the office kitchen and then took some cheese, olives and cookies from her shopping bag. Alice played a CD of wild birds singing and the warm light from the sun came through the open office window.

The women sat on the blanket, had their picnic, closed their eyes and dreamed of being in the countryside. It was difficult to start work again that afternoon! When Lucy got home her husband asked, 'Was it busy in the office today?' 'Yes! I wrote 148 emails and fixed a computer program and Alice finished her project,' she laughed. 'But we went on holiday too!'

Examples Lucy likes her job. She's an office manager . Lucy looks out of the window when it's hot and sunny outside. Questions The _____ was fantastic last Thursday morning. 1 Lucy had to write lots of that morning. 2 A designer called _____ worked in the office as well. 3 4 At twelve o'clock, the two women their computers. Alice went to the office kitchen to get a ______, a plate and 5 some glasses. The women listened to ______ of some birds singing. 6 7 Lucy wrote more than a hundred emails and she also that day!


17 A day's work

| A Look at the pictures. Write the jobs. 7 1 m |
|---|
| 2 c 3 p 4 j 5 m 6 d |
| B Read the sentences. Write the jobs from the crossword. |
| 1 a photographer This person takes pictures of interesting places and people for magazines. |
| This person finds out about things that happen and then writes about them for newspapers and different television channels. |
| This person works in an office and helps other people to work well. |
| 4This person makes delicious things for people to eat in restaurants. |
| 5 You go to see these people if you are ill. If you are feeling sick or sore, they give you the right medicine. |
| 6This person can repair your car if there's a problem with its engine. |
| 7 These people act on a theatre stage and people go to watch them. |
| C Listen and write the numbers of the job in A. |
| Which of these jobs do you like best? Which is the worst? Write the jobs next to the numbers. 1 is the worst job! 8 is the best job! |
| engineer designer police officer shop manager film star dentist firefighter pop star |
| 1 |
| 5 6 7 8 |

B What did Sarah take to each place? Listen and write a letter in each box.


a map a scarf


A


B


(F) Look at the pictures and tell the story.


18 Time and work


d


1


c


3 o'clock


e

b


- B Listen to the conversations and read questions 1–4.
 Find the correct answers in A. Write 2, 3 and 4 in the boxes in A.
 - 1 What time is lunch today?
 - What time does the boy's television programme begin?
 - 3 What time does Zoe have to get up for school?
 - 4 What time is it now?
- Read the story. Choose a word from the box.
 Write the correct word next to the numbers 1–5.

Example

classmates family borrowing later art hour factory skiing fetch use


Michael is in London. He flew there last week with some of his <u>classmates</u>. They're having English lessons at a college in the city centre. He's talking and sending messages to the other people in his family on the internet. He does this in his afternoon lesson break.


His father, Jim, teaches (1) but he's at home now. His mother, Mary, is a businesswoman. She's visiting a (2) in China where they design apps and make laptops and tablets. His sister, Emma, is in another country too. She's (3) with her class in the mountains!

| | Emma's funn Michael's fan A lesson for M | | ort | tory | . Tick (✔) c | one box. | |
|---|--|---------------------------------------|-----------------------------------|--|----------------------|----------------|---------|
| D | | nd tick (🗸) the | box. | | | | |
| | Example W | hat's Kim's job? | | Quantity of the state of the st | How does | Kim go to wor | rk? |
| | A | В | C | | A | В | C |
| | 2 What tim | e does Kim start | work? | 3 | Where do | es Kim have lu | nch? |
| | | XI XII I X II IX III VIII IV VII VI V | 11 12 1 10 2 9 3 8 7 6 5 | | | | |
| | A | В | c 🗌 | | A | В | C |
| | 4 What wa | s Kim's first job? | | 5 | What doe her job? | s Kim like mos | t about |
| | A | B | C | | A | B | C |

E Play the game! Which job have I drawn?

Answer my questions


Example
light candy hear decide project asleep building explore hurry scary

| light carray hear decide project asteep baltaing explore harry scary |
|---|
| Daisy Brown had a little brother called Hugo who made her angry! Hugo was only five but he never, never stopped asking questions! 'How does a <u>light</u> turn on and off, Daisy? How long is a dinosaur's tail, Aunt Sally? Why can dogs' ears [1] some noises that I can't, Grandpa?' |
| He sometimes asked really difficult questions. 'What's in the middle of our planet, Mum? Why are jellyfish so (2), Grandma? Why do frogs live in ponds, Dad? Why have tigers got striped bodies, Daisy?' People usually said, 'I don't know, Hugo!' |
| One day, while Dad, Daisy and Hugo were walking along a street in the city centre Hugo pointed to an enormous new (3) and asked, 'What's inside that, Daisy?' Daisy didn't know, but their father did. 'It's a science museum. Let's go inside!' |
| 'Fantastic! I can get some ideas for my next science (4) at school, too.' said Daisy and then turned to Hugo. 'What shall we (5) first?' That was a difficult question for Hugo. 'I don't know!' he said! |
| 6 Now choose the best name for the story. Tick one box. |
| Daisy's favourite pets |
| Answers for Hugo |
| Dad's trip to town |
| _ |

B S Listen and colour the museum picture in A.

Write the correct question words after numbers 1–12. Ask your friends the questions!


How many How much How often How old What What time When Where Which Who Whose Why How

| | Your name |
|------|---|
| Name | Example Where do you live? |
| | 1is your surname? |
| | 2 is the cleverest student in this class? |
| | did you come to school today? Did you cycle? |
| | 4 birthday is in April? |
| | 5 are you? 10? 11? |
| | 6 did you get up this morning? Seven o'clock? |
| | 7 work do you do on a tablet, laptop or computer? Too much? |
| | 8 people live in your house? Four? Five? |
| | 9 is the best place to go? A museum, a funfair or a music festival? |
| | 10 do you use apps? Every day? |
| | 11will you go home? Soon? |
| | 12are you learning English? |

| Write questions! Answer questions |
|-----------------------------------|
|-----------------------------------|

| 000 | 1 | | ? | in |
|-------------------------|-----|------------------------|------|-------|
| on the beach | 2 | | ? 00 | class |
| (in a | 3 | | ? | ~~ |
| museum | 4 | | ? (| at a |
| E Emilio Play th | e g | ame! Questions mingle. | 07 | party |

20 Calling and sending

A What has Charlie lost?


B Read the story. Choose words from the phone. Write the correct words next to numbers 1–5.


When Charlie got back home after his school trip to Hardhill Castle, he put everything that was in his backpack on the dining room table. 'Where's my phone?' he said. 'I was sure it was in here.' He suddenly began to feel really worried! 'That's a surprise!' he thought. 'Oh no! It's (1)! I hope it didn't fall out through this hole!' 'What am I going to do? I can't (2) Holly or text her, so she'll be really angry with me. I can't go (3) _____ to read Grandma's email again or do the searches I need for my history homework. I have to look at that (4) about important explorers who went on sea journeys in the nineteenth century. There's also that brilliant new e-book that Michael told me about. It's so exciting! I wanted to read that this evening.'

And then he thought: 'What's that noise? It

like my phone! So where is it? Oh! It's in my trouser pocket!' Charlie took it out, looked at the screen to see who was phoning him and said, 'Oh! Hurray! It's you Holly! Sorry about yesterday ...'


6 Choose words to make the best name for the story.


C When did these things happen? Write years.

- Martin
 Cooper
 had the first
 mobile phone
 conversation.
- Shops sold the first mobile with an address book, email and calendar.
- You could only save 30 phone numbers on your phone.
- First phone with a camera.

.......

- British
 engineer
 Neil Papworth
 sent the first
 SMS (text message).
- 6 The first phone with internet.
- 7 You could pay for things in shops with your phone.
- 8 The first phone with a game.

1973 1983 1992 1993 1994 1998 1999 2000 2011

In

Ask and answer questions about Eva and Robert's phones.

| Eva's new phon | e |
|---------------------------------------|---|
| When/get | ? |
| Colour | ? |
| Big/small screen | ? |
| Who/often call | ? |
| Where/keep | ? |
| How many messages/ send each day | ? |
| How many tunes/ listen to each day | ? |


(E) Play the game! The verb–noun chain.

The time of the year

A How many words can you find on the calendar page?

| September | | | | | | |
|--------------|------------------------|-------------|---------------|-----|-----------------|---------------|
| 1 fall | 2 | 3 a week | 4 hours | 5 | 6 | 7 midnight |
| 8 | 9 | 10 | 11 | 1 2 | 13 | 14 |
| | summer | | a weekend | | | a year |
| 15 | 16 midday | 17 days | 18 | 19 | 20 a century | 21 |
| 22 months | 23 | 24 | 25 minutes | 26 | 27 a diary | 28 winter |
| 29 | 30 at the moment | | | | | |

Write the blue words on the line:

| shortest time > | > munutes, | |
|-----------------|------------|----------------|
| | | > longest time |

B Choose words from the calendar in A and write them on the lines.

| Exa | mple There are usually 365 days in this. | a year |
|-----|---|---|
| 1 | In some parts of the world, this means 'autumn'. | |
| 2 | The weather at this time of the year is the warmest. | |
| 3 | This is another way of saying 12.00 in the afternoon. | |
| 4 | In each hour, there are 60 of these. | **************** |
| 5 | Most people are awake for about 16 of these each day. | ******************** |
| 6 | This is another way to say Saturday and Sunday. | |
| 7 | You can see the names of 12 of these on any calendar. | *************************************** |
| 8 | A new one of these begins every hundred years. | |
| 9 | This is usually the coldest and darkest time of the year. | = ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, |
| 0 | This is when one day finishes and another begins. | ******************* |
| 11 | This is another way to say 'now' | |

Put the words in the spring, summer, autumn or winter boxes.

baby animals making a snowman going on a beach holiday birds making nests ice skating leaves falling camping starting school wet finishing school flies first flowers appearing hot skiing warm picnics soup bears going to sleep January April December July August February March June September May November October

| spring | |
|---------------|------|
| summer | |
| autumn (fall) | |
| winter | cold |

D Look at the pictures. What differences can you see?


Read the message and write the missing words.
Write one word on each line.

| Example 1 | Uncle George is amazing! This afternoon, he drove meto Appletree Forest where I met two my friends, |
|--------------|---|
| 2 | Julia and Mark. They cycled there today on their new |
| | First, we made boats from an old newspaper and then sailed |
| 3 | best one down the stream. It's not deep there. The boat |
| 4 | moved fast because it quite windy today. After that, we went fishing. We were lucky as well! We caught four fish! |
| 5 | Uncle George a fire from some wood so we could cook |
| | the fish for our lunch. |
| | We all had a really wonderful time. |


2 Important numbers

A How long / tall / high / far away? Match the drawings and numbers.


384,403 km

32 cm

8 m

1.70 m

2,616 m

B Tick (✔) the pictures of the people you read about.


Example

1


5

6

7

8

2

3


9

10


The youngest and the oldest

Here's some interesting information. Did you know that the youngest driver in the world passed his driving test 27 March 1974 when he was 14 years 235 days old! The youngest golfer to hit a golf ball all the way to the flagcalled Matthew Draper. Matthew hit the ball 112 metres _____ he was only 5 years 212 days old when he that! Sydney Ling was only 13 when he wrote,also filmed, the famous movie, 'Lex the Wonderdog', in 1973. The film was 92 minutes ! Harry Stevens was the oldest person in the world to get married when he became a new husband at the age 103! His new wife was 84! The oldest person to fly in a plane was Charlotte Hughes. gave her a passenger ticket for her 110th birthday.

It was to fly from London to New York but actually, that wasn't the last time she

fantastic adventure for her!

in a plane! She travelled by air again when she was 115! What a


| © | Ch | oose the ri | ght word | ls and write th | nem on t | he | lines in B. | | |
|------------|--|--|---|---|------------------------------|------------------|---|---|--|
| Exan | nple 1 2 3 4 | know in be but doing because | knew on were or does and | knowing at was if did after | 1 | 6 7 8 9 | long with instead Someone flies | longer by after No-one flew | longest of already Anyone flying |
| D | | Listen and | d write. | | | | | | |
| | 1 2 3 4 5 | Climbed: Age the fir Date of sec Time they Mountain | st time: cond time got to the | May | ********** | a | , 2012 .m. netres high | | |
| E | Со | mplete the | sentenc | es with your r | umbers | ! | | W. | 1 |
| (F) | My My I th I o It to My my Ab vill | ften travel of takes me school. school is house. lout lage/town/ci | on | English we have to complete live in the my home is. | ords! bus. ome from | | こうでいる | | ? |
| | | | | ? | ر ك | | 3 | こう | |

IELTSMatters.com

23 World, weather, work

A Look and read. Choose the correct words and write them on the lines.

| wifi | | Businessmen and businesswomen go to this place to work and have meetings. | an office | @ deegrt |
|------------|-----|---|--|----------------|
| iæ | фон | When you are online, you can find all kinds of information on these. | | @ WOV9 |
| fog | 2 | This person can fix a tooth that has a hole in it. | | |
| | 3 | If you visit this very dark place in the rocks, you might see bats inside it. | *************************************** | @ 8501111 |
| an office | 4 | You might feel frightened in this loud, wet and windy kind of weather. | (Kendelkerdeller veresteller | the land |
| ල ල්කාශ්ති | 5 | You might see this person sing or play an instrument on TV. | ~ | |
| | 6 | In this kind of weather, it's very difficult to see places that are far away. | | ම ල්පෝටුගය |
| @ cove | 7 | Only plants that don't need lots of water can grow in this hot, dry place. | 100 m to 2 m t | |
| e pop ster | 8 | You look at words and pictures on this part of a computer when you're studying. | | @ STEEN |
| | 9 | Look up when you are outside in the day or at night and you will always see this. | | |
| the stay | 10 | This is sea water that moves up and down in the wind. | | websites |


B Add information to Mr Wild's business email! You choose!

I had problems with my car engine this morning so had to get a ⁽¹⁰⁾ _______ into town. I think it's going to ⁽¹¹⁾ ______ later so can you give me a lift home this afternoon? I live in Stone Street which is very near the ⁽¹²⁾ ______.

I've got to hurry to the meeting now.

See you later, Richard Wild

C Look at the three pictures. Write about this story. Write 20 or more words.


D Two words or one word?


E @ Play the game. The verb-noun chain!


24 Leaving and arriving

A Choose two words to complete each sentence.

platform path love countries ride sky visit pilot catch planets passenger city wheels ticket journey astronauts airport fly

Example A pilot sometimes uses a helicopter to fly to people who are in danger or need someone to help them very quickly. You have to wait on the at a railway station if you want to a train. Sometimes travel into space in rockets to find out more about science and other A has to pay a taxi driver quite a lot of money to take them 3 from one part of the _____ to another. When you go for a _____ on a bicycle, you use your feet to make its turn round and round! 5 In many _____ you need to buy a _____ before you can travel on a bus or train. People need to get on a plane at an _____ to go on a long by air. People who adventures might go for rides in hot air balloons high up in the !

B Listen to the sentences about picture 1. How is picture 2 different?

Example In my picture, the man on the motorbike has got a red bag.


C Draw lines between words that mean the same.

- 1 Travelling to London takes three hours.
- 2 Mum drove me to the city centre.
- 3 Grandma took the wrong bus!
- 4 I rode my bike to school last week.
- 5 We crossed the desert on foot.
- 6 We arrived at the airport at six thirty.
- 7 My parents **flew** to the holiday island.

- A gave me a lift
- **B** caught
- C walked across
- D went by helicopter
- E trips
- •F The journey
- **G** cycled
- H got to

How did Uncle Oliver get to each place? Listen and write a letter (A–H) in each box.


E Answer Peter's questions about Uncle Oliver. What does Sophia say? Write 1, 2, 3 or 4 words.

1 Peter: Why did your uncle go to the airport?

Sophia: He went there to meet an important person.

Peter: What's the quickest way to get to the museum?

Sophia: Going to the museum ______ is the quickest.

3 Peter: Where did your uncle lose his money?

Sophia: He dropped it in the when he was riding there on his bike.

4 Peter: Did your uncle enjoy his ride in the helicopter?

Sophia: Of course he did! It was a day because he was so high in

the air.

5 Peter: Did your uncle go to any places which weren't for work?


favourite place to eat.

25 What shall we do next?

A Read about Clare and Matt in the museum.

Clare and Matt are on their school trip. They're in a really interesting computer science museum. They're sitting at a large table where there are three computers and lots of other things to look at. Clare and Matt are playing a science game on two of the computers. Their teacher is watching them. Clare and Matt aren't alone. Quite a lot of other children are in the same part of the museum. They're looking at something on the wall.

Imagine a picture of Clare and Matt in the museum and answer the questions.


B Ask and answer questions about two school trips.

- C Listen and write ten things to take on a trip.
- D 🔊 Listen and write yes or no.

| - Property | yes | 2 | |
|------------|---------|---|--|
| 3 | | 4 | |
| 5 | | 6 | |
| 7 | ******* | 8 | |


E

Look at the picture and read the story.

Mary's naughty friend

Mary felt too excited to eat her dinner. She suddenly jumped up from the table and said, 'I'm going to phone Grandma before I go on my school trip!'

Mary's grandmother was surprised to hear her granddaughter on the phone. 'It's quite late, Mary.' 'I know, but I'm so excited,' Mary answered. 'I'm going to go on a school camping holiday. My friends and I are going t have lots of fun!' 'Wow!' her grandmother saic

'We have to take pens and write about the birds there. Perhaps bears, too!' Mary said. 'And my friend and I are going to look for a big, dark cave with wild bats and huge furry mountain monsters inside! We don't get frightened by things like that!'

'Well, it sounds scary to me,' Grandma laughed. 'But you're brave! Tell me more!' 'Well, we have to take things for washing,'


Mary answered. 'But my friend and I are going to wash outside. We can clean our dirty faces in the rain! And we have to take things for eating, like forks and spoons, but my friend and I are going to put sweets and chocolate biscuits in our rucksacks too, so we can have midnight snacks. And we're going to put beetles in Nick White's trainers and spiders in his bed!'

'Who's this naughty friend of yours, Mary?' Grandma asked. 'I'm not going to tell you that, Grandma,' Mary answered. 'It's a secret!'


Write some words to complete the sentences. You can use 1, 2, 3 or 4 words.


Examples Mary couldn't <u>eat her dinner</u> because she was too excited. She left the table and went to phone her <u>grandma</u>.

Questions

- 1 Mary's grandma felt when Mary phoned her.
- 3 Mary and her friend want to find wild bats andin the cave.
- 5 Mary says that they're going to wash in the rain!
- 6 Mary and her friend are going to eat _____ in the night.


26 Where can we go on holiday?


B Complete the holiday diary. Write one word in each space.

| I spent most of this morning in the | |
|--|---|
| Dad drove us to a city (2) was qu | uite far away. I thought that (3) |
| quite boring. After dinner, we (4) | down in a circle round a fire and told stories. |
| One was (5) a person who lived | in the mountains and found an eagle's nest! |
| We went to bed really late. Sleeping (6) | the ground isn't easy! It's quite cold |
| hard. But camping is much r | more fun than staying (8) a hotel! |


Read the conversation and choose the best answer (A–H).

| Exan | nple | |
|------------|--------|---|
| 3 | Ben: | This is our last week of school before the holidays! |
| | Helen: | C |
| question . | | Where do you usually go on holiday? |
| | Helen: | 7007773777 |
| 2 | Ben: | Do you stay in a hotel? |
| | Helen: | ************ |
| 3 | | What do you have to take with you on holiday, then? |
| | Helen: | 211111111111111111111111111111111111111 |
| 4 | | What do you do during the day? |
| | Helen: | |
| 5 | Ben: | This year, we're going to go to London. Have you been there |
| | Helen: | *************************************** |

56

- A No. A science tour two years ago.
- B What a big building!
- C I know. It's brilliant, isn't it! We're going to go away. Example
- D We love looking for wild animals!
- **E** Lots of things, like blankets and torches.
- F No, in a tent. We prefer doing that.
- G To the mountains like you did last year.
- H No! You're so lucky! Can I come too?

D Look at the pictures and tell the story.


27 It's the holidays! Bye!

A Make a story with the seven pictures.


B Read the story. Choose a word from the box.
Write the correct word next to the numbers 1–5.

Example

beach touch wonderful missing hid unkind strawberries collecting cave watering

| Every summer, Jim goes to the beach with his parents and two cousins, Emma and Alice. One afternoon they all sailed to a little island. They took some cheese sandwiches, salad and (1) and ate their picnic on some rocks next to a small stream. | | | | |
|--|--|--|--|--|
| Then Emma said to Jim and Alice, 'Let's go for a walk along the sand. We might find something really exciting there.' 'Cool!' said Alice and Jim. They found a big dark (2) | | | | |
| 'Don't worry! It's me!' Jim's dad called. 'Wow! What a ⁽⁵⁾ place! But come on! It's time to go home!' | | | | |
| 6 Now choose the best name for the story. Tick (✔) one box. Our sailing game | | | | |
| Fun on the island | | | | |
| The pirate family | | | | |


| C 🔼 Listen! What's Lily going to do today | /? Tick (✔) the boxes. |
|---|--|
| play chess | eat lots of biscuits |
| | amme Goon a journey 🗌 |
| | oicycle - write messages - |
| join a club | be really lazy |
| play video gam | read an adventure story [|
| Decide what you are going to do tomo Complete the sentences. | rrow! |
| Tomorrow is the first day of my holidays | |
| I'm not going to get up <mark>until</mark> I'm going to have | |
| Then I'm going to put on my | |
| call my friend whose name is | |
| | |
| While I'm having lunch I'm going to | |
| Then I'm <mark>going to go to</mark> | and then I'm going |
| to | ······································ |
| After having my favourite dinner which is | |
| I'm going to | |
| And I'm not going to go to bed until | ······································ |
| See you! | |
| Bye for n <mark>o</mark> w. | |

E Play the game. Really?


28 I want to win!

A What was each person doing? Read and write names.


At twenty-five to six, who:

| Exam | ple was moving one of the chess pieces? | Holly |
|------|---|--------------------|
| 1 | was feeling worried about the game? | ***************** |
| 2 | was lifting something above people's heads? | |
| 3 | was explaining the game to the others? | ****************** |
| 4 | was hoping he might win soon? | |
| 5 | was sending someone a message? | ***************** |
| 6 | was thinking about the next meal? | *************** |

B Look at the picture in A. Answer the questions then write the story.

Are all these children classmates?
What were they doing before this? Gym? Science? Maths?
Are they in a chess club or is this part of a lesson?
What time of day is it?
Is it a competition? Did everyone play?
What happened at the end of the game?

Read Paul's text message. Write the missing words.


Hi Kim! I can't believe it! I won the adventure story competition! I wrote about a boy who got lost in the rain forest. I won to go to the new funfair, the one (2) is near Henley Stadium. We'll go on Saturday. (3) _____ you like to come with us? Dad can [4] us all there in our car. It's an amazing place with (5) of frightening rides! Ask your mum and then tell me at school tomorrow. See you! Paul


Anna's competition. Listen and tick (🗸) the box.

What kind of competition is Anna getting ready for?


Who is helping Anna?


What is the date of the competition?


competition?


How did Anna find out about the


What is the first prize?


E Ruffin Play the word game! How many new *Flyers* words can you make?


29 Doing sport! Having fun!

| Write twelve the snow | ings you can see | in the picture. | |
|-----------------------|------------------|-----------------|---------------------------|
| Listen and draw | w lines. | | |
| Vicky | Frank | Hugo | Tom |
| 1 1 | 1 | Tiugo | A A ASA A A A A A A A A A |


Alex Eva Jill

| C | Write answers. | |
|---|----------------------------|--|
| | Mainh wind in Tilla Mahama | |

Which girl is Jill? Where is she? How old is she? What is she wearing? What is she doing? How is she feeling? Is she having fun?

Write the answers to the sports quiz.


- 1 When people do this sport, they stand or sit and try to catch something that lives in the water. They might eat it later!
- 2 Five players bounce and throw the ball in this sport.
 Teams wear special shorts and T-shirts in different colours.
- You wear special boots and move quickly down snow in this popular sport. One foot is always behind the other.
- 4 You can try to win alone or with your partner in this sport. You use a round bat to hit a small ball across a table.
- 5 When we do this sport, we use our arms and legs to push our bodies through the water.
- 6 In this sport, you practise hitting a very small ball and try to make it fall down a hole that's got a flag in it.
- 7 People do this sport on ice. It looks like dancing sometimes!
- When we play this, we hit the ball in the air with our hands or arms. We don't want the ball to fall on the ground!
- 9 Sometimes people race in boats in this sport. It is usually a safe sport but might be quite dangerous if the wind is strong.
- 10 In this sport, players hit a hard ball across the grass or across ice. The team that scores the most goals are the winners!

E Look at the pictures in **B** and **E**. What differences can you see?


F S Listen and write your answers.

30

Summer and winter sports

A Which person won the bike race?


The person who won wore red gloves ...

... and forgot their sunglasses ...

... and their bike had black stripes on it.

... and shorts without pockets ...

... and their wheels looked quite unusual ...

B Write to, because, while or so.

- 1 Holly and I went to the mountains last weekend because we love snow sports.
- 2 Holly can't ski ______ she took her sledge instead.
- 3 It was funny! Holly fell over in the snow she was chatting on her phone!
- We took our ice skates as well you can skate on the lake there.
- 5 After some delicious hot chocolate, Holly got ready do something silly!

- 8 I put on my skis ______ I wanted more practice and skied by myself for an hour.


(C) Read the story and write answers. You can use 1, 2, 3 or 4 words.

The wrong suitcase!

Lucy and her parents, Mr and Mrs Field, put their summer clothes and swimming and sailing things in their big, blue suitcase and drove to the airport. Lucy was excited because she was going on a sports holiday. When they got to the airport, Lucy's dad showed their tickets and then the family hurried to the bookshop to choose some magazines.


After that, they went to get on the plane. Lucy's seat was by the window! During the journey, Lucy's mum read about a famous ice hockey team, her dad talked to another passenger about a golf match and Lucy watched an adventure film about mountain climbing. When they got off the plane, they took a taxi to the hotel. 'Wow!' said Lucy when they arrived. 'Look at all the sailing boats! And, look! You can play table tennis by the pool. Oh! Where's my swimsuit? Can I go for a swim? I can't wait until tomorrow!'

'Not yet, Lucy,' her mother said. 'We have to take our things up to our room first.' When Lucy's father picked up the suitcase, he said, 'That's strange. This feels much heavier than it did before!'

Mrs Field laughed. 'You think that because you're tired after our long journey! Come on! I've got our key. Look! Our room number is 501. It's on the fifth floor.' They went up in the lift, found their room and went inside. Then Lucy's dad opened the suitcase to take out their swimming things. 'Oh no!' he said. 'Whose ski hat is this? Why are there three pairs of gloves and all these warm socks in the suitcase?'

What a terrible mistake! The family had the wrong suitcase!


Examples

The Field family put all their holiday things in a big, blue suitcase . Lucy was feeling really excited about going on a sports holiday.

Questions


- Before they got on the plane, the family bought ______ from a shop.
- On the plane, Lucy's mum read about some famous players and her father talked about golf.
- 3 The adventure film that Lucy saw was about
- 4 Lucy wanted to _____ when they arrived at the hotel.
- They went up in the lift because their room was on ______floor. 5
- opened the suitcase to get out the swimming things. 6
- 7 Inside the suitcase, they found a hat, _____ and some warm socks!


31 Here and there


A Match the pictures with the sentences. Write the correct letter in each square.


- A Zoe showed her new skateboard to her friends at the skatepark yesterday.
- B My uncle played the drums in this year's summer music festival.
- C Dan's interested in really unusual creatures that live deep in the ocean.
- One of the rides at the funfair was silly, but most of them were great.
- E People come to this place to choose something really delicious to eat.
- F We went on a school trip to the stadium to meet our city's football team.


B Look at the three pictures. Write about this story. Write 20 or more words.


Find 5 differences between the skatepark pictures.


Aunt Zoe is talking to Robert in a café in the museum. What does Robert say?

| | Robe | ert: B |
|---|-------------------|--|
| 7 | Aunt Zoe: | Shall we sit over there, next to the door? |
| | Robert: | (2004) |
| 2 | Aunt Zoe: | What would you like to eat and drink? |
| | Robert: | 222222222222 |
| 3 | Aunt Zoe: | Have you been here before? |
| | 刷 -Robert: | |
| 4 | Aunt Zoe: | Which part of the museum did you enjoy most? |
| | Robert: | as consponentials of |
| 5 | Aunt Zoe: | What would you like to do next? |
| | Robert: | SHITEVARIANE |
| | Aunt Zoe: | Alright. |
| | | |

Example Aunt Zoe: What a nice café this is in the museum.

- A When everyone clapped at the end of the video.
- B Yes! It's really cool. I enjoyed the museum very much, too. Example
- C By the window is better, I think.
- Where they've got all those posters of sports cars.
- E A pancake and a banana milkshake if they have those here.
- F Can we buy that poster about fixing engines from the museum shop?
- G No. It's as important as learning English.
- H Only once. On last year's school trip, remember?

32 Where?

Write the names under the things.

B


B Nhere did Jack take each thing? Listen and write a letter (A–H) in each box.


0

Read the text. Choose the right words and write them on the lines.


Buildings

Thousands of years <u>ago</u>, people

| - | - | X | a | m | ١p | le |
|---|---|---|---|---|----|----|
| | | | | | | |

didn't stay in the same place because they had to travel ______ find food. They lived in caves or slept in tents ______

were made from animal fur. They cooked their food on fires that also kept them warm the long, cold and wet winters.

Fires kept people safe too wild animals are afraid of fire.

In some big cities you can find new buildings that might have more _____ a hundred floors. These are called skyscrapers.

Some skyscrapers have gardens on roofs. You can make a

'green roof' by planting different kinds grass there. On some city buildings, you can also see 'green walls'.

In big cities, _____ green roofs and walls is a really good idea. The leaves on the plants help clean the air and make our

10 environment much

7

8

| | since | for | ago |
|-----|--------------|-----------------|-----------------|
| 1 2 | for which | to what | with who |
| 3 4 | during so | past because | until before |
| 5 | have | are | do |
| 6 | when | than | if |
| 7 | theirs | its | their |
| 8 | off | from | of |
| 9 | making | made | makes |

good

best

Look and describe. What is unusual about these homes?


better

10

33 At the hospital


Example When you have one of these, you might have a cough and your nose goes red!

1 Someone will drive you really quickly to this place if you are suddenly very ill.

You go to see this person if one of your teeth breaks or hurts badly.

3 If you feel sick, the doctor might give you some of this to help you feel better.

4 You can buy something here for a headache. This place sells things like soap, shampoo and combs as well.

5 These people look after anyone who has to stay in hospital because they are ill.

6 This is often white with a blue light on its roof and you can travel quickly to hospital in it.

| | | | - | 100 | S Com | | | | | |
|---|---|---|---|-----|-------|---|-----|---|---|---|
| а | h | 0 | S | р | i | t | а | l | t | а |
| t | е | m | р | е | r | а | t | u | r | е |
| р | а | С | h | е | m | i | S | t | S | m |
| а | n | а | m | b | u | L | (a) | n | С | е |
| n | r | f | е | r | С | l | c | h | r | d |
| u | u | g | а | 0 | k | m | 0 | u | У | i |
| r | q | V | w | k | У | 0 | ι | r | b | С |
| S | ï | j | х | е | b | Z | d | t | d | i |
| е | а | d | е | n | t | Ť | S | t | Ĭ | n |
| S | t | 0 | m | а | С | h | а | С | h | е |

B D Listen and draw lines.


Betty

Sarah

Mary

C Complete the sentences with names and other words from the box in A.

| 1 | , the girl in the striped T-shirt, has got aleg. |
|---|--|
| 2 | , the boy in the white shorts, has his arm. |
| 3 | , the boy in the red jacket, has got a |
| 4 | , the girl in the purple trousers, might have a |

70

, the little girl in the white T-shirt, has begun to _____.

Read the conversation and choose the best answer.

Example

Doctor King: Good morning, William. I'm Doctor King. What's the matter?

William: H

1 Doctor King: When did you start to feel ill?

William:

2 Doctor King: Tell me what you ate yesterday evening.

William:

3 Doctor King: Did the nurse take your temperature?

William:

4 Doctor King: Great! Take this medicine twice a day until you feel better.

William:

5 Doctor King: No, it doesn't. Now, don't have more than one pancake

in future! OK?

William:

A Fish, then four pancakes and a large apple pie.

B It really hurt when I woke up this morning.

C Sure! I don't want to feel as sick as this again!

D If you want. But some kids helped me fix it.

E Yes. She said it was fine.

F I started practising when I was about five.

G OK. Does it taste nice?

H I've got a terrible stomach-ache. Example


(E) Ask and answer questions about Doctor King and Mrs Ring's jobs.


| Job? | Doctor |
|-----------------|--------------|
| When/work? | every night |
| Name/hospital? | Sky hospital |
| Where/hospital? | Station Road |
| New/old? | new |


| Job? | Ambulance driver |
|-----------------|------------------|
| When/work? | each weekend |
| Name/hospital? | Swan hospital |
| Where/hospital? | Park Square |
| New/old? | old |


Last December, it didn't stop snowing. One day, Oliver and his friends went sledging on a high hill. When Oliver's sledge hit some stones, he fell and hurt his elbow and broke his leg! His friends were very worried and quickly rang Oliver's parents. His father came to help and an ambulance took Oliver to hospital.


Oliver had to stay in hospital for a few days. The nurses were friendly and kind so, at first, Oliver didn't mind. He didn't have to go to school or do any homework like his classmates. He just lay in bed in his pyjamas, and listened to pop music, played chess on his phone and watched his favourite football team scoring lots of goals on TV. But after two days, Oliver began to feel quite bored and a little unhappy.

But, on the third morning, Peter Windows, one of the players in the football team arrived! He brought Oliver a present – a pair of really cool football boots! Oliver's best friend came, too. 'You can borrow my laptop while you're here,' he said.

That afternoon, Oliver had another surprise. His teacher appeared! He brought something for Oliver as well but it was some maths homework! 'I'm sorry about your poor leg, Oliver,' he said, 'but make sure you do this before you come back to school in January!'

| | amples | |
|----|---|--------|
| Αl | ot of snow fell last <u>December</u> | |
| | iver hurt his elbow and leg when he was sledging on <u>a high hill</u> th his friends. | |
| Qu | estions | |
| 1 | Oliver travelled to hospital in | |
| 2 | Oliver liked the nurses because they were | |
| 3 | Oliver had his phone in hospital, so he could play | on it. |
| 4 | Oliver was bored and felt after two days. | |
| 5 | Then a football player came and gave Oliver some | · = |
| 6 | brought Oliver a laptop as well. | |
| 7 | On the same day, Oliver's teacher gave him someas well! | to do |

| B | | Listen | to the | story. | Draw | lines |
|---|-----|---------|--------|--------|------|-------|
| | und | der the | differ | ences. | | |


| | Friday | | |
|---------|--|--|--|
| Example | I didn't havego to school again | | |
| | today because I'm still here in hospital. But I have | | |
| 1 | made lotsnew friends here and | | |
| | the nurses make us all laugh. | | |
| 2 | At about a halffour, the | | |
| | nicest nurse came into my room and turned | | |
| 3 | the TV because the football | | |
| | match was starting. Our team won, two goals to | | |
| | one! | | |
| 4 | Dinner was OK too. We | | |
| | meatballs, tomato sauce and chips! And Mum | | |
| | brought me a great present. It's the new soccer | | |
| 5 | game. I played all evening. | | |

D Listen and write.

| Example | Give Oliver: | his art book |
|---------|-------------------------|--|
| | Tell him | |
| 1 | Class is learning about | |
| | 20th century: | |
| 2 | Read page number: | 130.300 (000.000.000.0000.000) |
| 3 | Artist's surname: | |
| 4 | Colour of answer book: | \$25555000000000000000000000000000000000 |
| 5 | Day of trip to stadium: | NOTION STREET AND SECURIOR STATE |
| | | |


35 What's it made of?


A What's this? Write the words on the lines.

Example

We use this to make small things like keys and big things like bridges because it's very strong.

- This comes from trees. It's hard but you can cut it and make things like shelves or bookcases with it.
- 2 This comes from animals like sheep. Rugs and warm clothes like scarves and sweaters are made with it.
- 3 You can write or draw on pieces of this. It's usually made from trees and is flat and often white.
- 4 Expensive rings, necklaces and bracelets are sometimes made of this. Crowns too!
- You can see through this so we use it to make things like windows, but did you know it's made from sand?


metal

William's and Sam's secret things. What are they made of? Tell me!

E Listen and colour and write.


Read about glass. Choose the right words and write them on the lines.

- 1 years _____, actually. But no one has ever found out who made glass first, or
- when and where that
- 3 One story tells _____ that some men from a ship arrived on a beach and decided
- 4 to make a meal. They made a fire on the sand and some small rocks
- and stones in the middle of the fire to cook on. The fire burned _____ a very long time and the rocks and stones got really hot. Parts of the rock and some of the
- 6 stones began with the sand to make glass!
- 7 So next time you look through a window, look at a mirror
- 8are holding a glass of water, think, 'Wow! This glass is made from very, very hot sand!'

| Example | then | than | when | | | | |
|----------|--------|---------|----------|---|-------|---------|-----|
| Q | ago | after | already | 5 | from | for | off |
| 2 | happen | happens | happened | 6 | mixed | mixing | mix |
| 3 | them | us | him | 7 | the | а | any |
| 4 | put | puts | putting | 8 | or | because | if |

G Control Play the game! Find things in this room.


Silver, plastic, glass, gold

A Read the clues and write the missing video game words.


Open the first door. (1) _______ the tree to find the silver key. Carry the key carefully back down the tree and put it in the plastic bag which you'll find in the metal box. Carry the key and the bag up the stairs. Take out the key and use it to open the (2) _______ door. Leave the key in the door and go back down the stairs. Don't (3) _______ to take the plastic bag with you.

Put the plastic bag in the tree. Now find the special rock. It's between the two lizards. Pick this up and put the rock in the metal box. Carry the box up the stairs and go through the open second door and use the rock to (4) _______ the glass door. Put the box and the rock down and jump carefully through this third door. Turn on the light. In front of you is another box. This one is made of wood. The gold ring is (5) _______ it. Pick the box up, run down the other stairs and throw the box on the fire. The wood will burn and then the fire will stop. You'll see the gold ring! But a monster will try to stop you picking it up. Run (6) _______ back upstairs, fetch the special rock, run downstairs again and give it to the monster. The monster will go back into the cave and then you can take the gold ring!

- 1 means 'go up' using your hands, arms and legs (5 letters)
- 2 not the first, not the third, the one between the two (6 letters)
- 3 the opposite of 'remember' (6 letters)
- 4 the past of this is 'broke' (5 letters)
- 5 means 'in' (6 letters)
- 6 the opposite of 'slowly' (7 letters)

B Look at pictures 1 and 2. Find six differences.


Say what has happened in picture 2. Complete the sentences.

With the silver key, the player has opened the second door.

- The player _____ the glass door.
- 2 Someone on the light.
- The player _____ the box that's made of wood on the fire.
- The monster _____ back into its cave.
- The player _____ the gold ring!

Find and write Ben's correct answers.

Vicky: It's a good game, but I think it's for younger children.

Ben: 1

How long did it take you to get the gold ring? Vicky:

2 Ben: Which part of the game did you enjoy the most? Vicky:

Ben:

3 Shall we play it one more time? Vicky:

Ben: 4

- A If you want, or we could play my game. • That happens in the middle of the game.
- B I don't know. I didn't look at my watch. G But you aren't old enough. C When the player broke the door! H No, that's the third one.
- D I took it all the way to the fire. I Well, I enjoyed it and I'm ten.


What must the second player do?


37 Exciting days!

A Make sentences about the things police officers do. Use the words below.

| trouser | entre 8 P | roblems jacket | car car | parks missing |
|---------|--------------|---------------------------------|------------|--------------------|
| city | poli | Ce | uni | form |
| bl | | poli | ce of | ficer formation |
| UU | us | thing | s int | ormation |
| statio | on to | raffi | c I | ob |
| dange | rous | visitors | h | alps |


B Read the text and write the missing words. Write one word on each line.

| 1 | David is 44. He's police officer and works at the police station which is one of highest buildings in the city centre. Every morning, he gets up at six o'clock and on his uniform. He has to wear blue trousers, a special jacket and a blue hat. |
|---|--|
| 3 | When he arrives at work, he asks for information anything |
| 4 | that has happened during the night. After that, he gets into his police car. Every day different. He might stop traffic problems at the shopping centre, help people find car parks or show visitors the way |
| 5 | to somewhere. He also tries to catch people drive too fast, of course. It's an exciting but dangerous job. |


| (C) | Choose | a job | and | complete | e the | boxes. |
|------------|--------|-------|-----|----------|-------|--------|
|------------|--------|-------|-----|----------|-------|--------|

| Name: | |
|--------------|--|
| What/job? | |
| When/get up? | |
| What/wear? | |
| Where/work? | |
| Age? | |

Name:

| What/job? | |
|--------------|--|
| When/get up? | |
| What/wear? | |
| Where/work? | |
| Age? | |

D An afternoon at the fire station. Listen to Jim. Write numbers 1–4 in the boxes next to the pictures.


Now we're getting really because we're playing with the water from the


These are some of the from my class in the fire station. We're wearing the firefighters' helmets – my teacher has put one on too! And look! I'm in some boots and in a firefighter's ! I love it – but it's enormous. Look!


E Complete the sentences under the pictures with words from the box.

wet jacket ground entrance passenger students learn wifi work traffic laughing dressing up plastic fire engine

38 Famous people


- 2 like his mother. Last Tuesday, Bill was playing in the street with a group of
- 3 friends. Suddenly, a black understood with large, dark windows stopped and a
- 4 woman got out.
- 5 'I'm classroom that's the queen!' Bill whispered, but his friends didn't believe
- 6 him. Then the woman came over and said, 'Hello, we've got a problem with
- 7 the engine. Is there a good mechanic near here?' 'There's one just around the
- 8 yellow,' answered Bill. 'Could you take us there?' asked the woman.
- 9 Bill showed them the way. After he fixed the car, the mechanic said, 'Excuse me,
- 10 aren't you the queen?' The woman trousers, 'Yes! Thank you very much for
- 11 helping us.' The mechanic took a photo of Bill with the queen and a week later,
- 12 a downstairs from the gueen arrived. Bill used that and the photo to write a

| | 13 story for t | the town newspa | per. | | |
|---|----------------|---------------------|-----------------|--------------|-------------|
| B | | these words go | • | | |
| | likes | letter | smiled | corner | Sure |
| | Choose the | e best name for | the story. Tick | (✓) one box. | |
| | An importa | nt person visits ou | ır town | | |
| | Bill asks a m | nechanic to repair | his car | | |
| | A trip to the | concert with the | queen | | |
| | S | - | | | |

| Bill | asks a mechanic to repair his car | |
|------|--|---------------------------------|
| A tr | rip to the concert with the queen | |
| | ite 1, 2, 3 or 4 words to complete e | |
| Exa | <mark>mple Bill's mum is a famous jou</mark> i | nalist . |
| 1 | The windows of the car that stopped | near Bill were large and |
| | *************************************** | |
| 2 | When Bill said. 'I'm sure that's the qu | een!', his friends |
| | him. | |
| 3 | The queen wanted to know where sh | e could find |
| 4 | The queen thanked the mechanic for | them. |
| 5 | Someone took a picture of | |
| 6 | | ill from the queen. |
| 7 | | about the day the queen visited |
| | the town. | |

(D) Read the queen's diary. Write one word on each line.

Example

Earlier today I went to visit a new museum that was about 100 kilometres away. My driver there in the car.

On the way home, the car started making strange noises, so we decided _____ find a mechanic quickly.

3 We saw a _____ in the street with some friends and he knew a mechanic worked just round the corner.

Tomorrow morning, I'll send him a letter to thank himhelping us!

5

2

Look at the pictures and listen. Tell the story.

Sue and Alex go to the match


Write your answers to these questions.

- Which famous person would you like to meet?
- Why is this person famous? 2
- Why do you like this person so much? 3
- What does this person look like? 4
- Would you like to be famous one day? 5

39 In villages and towns

- A You're walking through a village. What can you see?
- B Read the story. Choose a word from the box. Write the correct word next to numbers 1–5.

Example

full dinner huge feed tent thanks stamps frightening score sold

Mrs Forest works in the village post office. No one knows if she's 75, 85 or 95, but she's very old. The post office is the most popular place in the village. It's always full of people, so Mrs Forest can ask lots of questions. camping holiday like, Daisy?' Mrs Forest asked. 'What an adventure Did you like sleeping in a (2) ?' Pat Down needed some brown paper. 'Hi, Pat!' Mrs Forest said. 'You've (3) your motorbike, haven't you? What will you buy with all that money?' It was Mrs Forest's birthday last Saturday. Her husband came into the post office and gave his wife a big red balloon. 'How lovely!' she said. Then Mr Forest took a pizza out of his bag. Would you like this or something else for your birthday (5) ?' Mr Forest liked asking lots of questions too! 'Chocolate cake, David!' Mrs Forest answered with a big smile. 6 Now choose the best name for the story. Tick (✔) one box. More and more questions! Mrs Forest makes a pizza! Pat's special birthday present!


What did Lucy's mum buy in each place? Listen and write a letter in each box.


chemist's


hospital


bus station


shopping centre


sports shop


clothes shop


Find words in each wheel. What are the three places in town?

By What's this? Choose the correct words and write them on the lines.

| | | o restouro | of flooding | he | o journey | enerine no | |
|----------------|--------|--|---|--|-----------|--------------|-----------|
| marks. | 1 2 | that a People make phones or frie This has two | n sit here and ea cook has made fo things like compo dges in this kind o wheels and you o | or you. uters or of place. can ride i | t | a restaurant | ල න්යේලුම |
| goods . | 3 | or countrysid Two people c | an sit on this to r | nove | ×300 | | |
| | 4 | snow on the | a hill but there n ground! this to hear music | | :ch | | offices |
| troffic | 5 | This is all the | g instruments on cars, trucks, lorri | es and | XXX | | |
| | 6 | If you remem you can turn | e can see on a bo ber to take this v it on and see bet | vith you, | | | railway |
| | 7 | , , | from the street t uilding, this is who | | ••• | | |
| @ 500f | 8 | • | njoy doing this lik | • | ng | | |
| | 9 | Footballers in | e than in a hotel n each team are c | | o foctory | | |
| | 10 | , , | e these during th ne same as travel another. | | | | |
| | | O CONCERTS | Emping | ල මා් | sydle | Snowboarding | |

Play the game! Guess the describing word.

40 What a strange planet!

A

Read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

Wonderful sounds

Hello, my name's Tom and I live in a busy city, but last June I went camping in the countryside for the first time. I went with Grandpa Pat and my two cousins who are three years older than I am. It was exciting because we didn't arrive until midnight. It was very quiet and we couldn't see very much because it was so dark. Putting up our tent was quite difficult!


When I woke up early the next morning,

there were so many unusual sounds outside. I could hear birds that were singing all kinds of different tunes. I could also hear some water outside, but it sounded much noisier than a river. I opened up the tent quietly because I didn't want to wake my grandfather and cousins and stood up slowly to see where we were. 'This is the most beautiful place that I've ever seen!' I thought. 'I can't wait to walk up those hills and through those woods.'

Then, between some high trees, I saw the lovely waterfall and all the rocks below it. There was a deep stream too. It was only a little way away from our tent. 'What a beautiful view and that's such a wonderful sound,' I whispered to myself. 'I wish I could see and hear this every morning!'

Examples

| Tor | m went camping last June with his grandfather and his two cousins |
|-------|--|
| Tor | m was three <u>years</u> younger than his cousins. |
| Que | estions |
| dense | It was already dark when they put up the tent because they arrived at |
| | ······································ |
| 2 | Tom could hear lots of wonderful sounds when he woke up the |
| | ······································ |
| 3 | One of the sounds came from something that was louder |
| 4 | Tom didn't want to wake the others up so he quietly and went outside. |
| 5 | Tom thought the hills and woods looked morethan any other place he knew. |
| 6 | Not far from their tent, Tom could see some rocks below a |
| 7 | The mountain stream was making that Tom wished he could hear it and see this view every morning. |

B What's unusual about the animals in this picture?


C Listen and answer the questions about the competition.


Which place would you like to visit?

What's the most beautiful sound that you've ever heard?

What's the best photo of an animal or place that you've ever seen?

D Look at the three pictures. Write about this story. Write 20 or more words.


41 Meet the pirate actors


A Write the correct words on the green lines and the correct names on the pink lines.


shorts air costume made never light wheel pushes wished dangerous

- In the film, <u>William</u> is never lazy. He looks after the ship's flags and tidies the kitchen. He's wearing swimming <u>shorts</u> with red stars on them.
- William's grandfather, whose name is ______ spends lots of time fishing. He has dressed up in an old red and white striped T-shirt. One of his legs is of wood! He thinks he's the best actor in the film!
- is William's grandmother. She does the cooking on the ship and has to sing a lot in the film. Part of her _______ is a pair of pink gloves.
- 5 William's father, , is busy all day. He counts his money, watches the sea for sharks and tells everyone what they must do! But he sometimes forgets what he has to say in the film!
- 6 William's mother never takes her spotted hat or silver necklace off. She sails the ship at night in the bright ______ of the moon. Her name is _____.


Let's talk about swimming.

When did you learn to swim? Where can you go for a swim? Who taught you to swim?


Tell me more about a beach or a swimming pool that you know.

What was each person doing when the photographer took these photos?


hiding behind a pyramid holding a sweet puppy eating some special pasta collecting lovely shells climbing a rock riding a friendly camel

Think hard! How much can you remember?

42 Holiday news

A D What has Mary already done? Tick (🗸) the boxes.


B Read the email that Mary is going to send to her family.

<u>a</u>

Dear Mum and Dad,

I'm sorry that I haven't written to you earlier, but don't worry. I'm fine and we're having a great time. This is only a short email because I've got to hurry. We're going to visit the pyramids today! I hope you like this picture of us in the desert! I'll send you some more photos soon. Betty took a good one of me in the entrance to our hotel and another of us all in the pool.

See you on Saturday. Our plane will arrive at about three o'clock so I'll get my backpack and meet you at the passenger exit at about a quarter to four.

Lots of love, Mary


Matt Sarah Hugo

Katy Betty Alex Harry

Telegram:@IELTSMatters

Instagram:@IELTS_Matters

D Look at Mary's other photo. What differences can you see?


Read the postcard and write the missing words.
Write one word on each line.


F Make sentences about the things you've done today.

Mary

43 Have you ever ...?

A Write the words to complete the questions.

No-one has

| | | | > | | | |
|----|------------|------------------------|--------------|---------------|--------------|--|
| 1 | Have you | ever gone | to a | concert | ? | |
| | | W. c.) | | | 4. | |
| 2 | Have you | ever | in a | | ? • | |
| 3 | Have you | ı ever | with | | ? | |
| | | | | |) | |
| 4 | Have you | ı ever | a | | competition? | |
| E | Have you | L OVOT | to | | or Now York? | |
| 5 | nave you | ever | <u> </u> | EN_ | or New York? | |
| 6 | Have you | ı ever | a leg | or an | ? | |
| | | | | * | | |
| 7 | Have you | ı ever | a fam | ous | ? | |
| Mo | ake sente | nces about your gro | up. | | | |
| 4 | Mary Day | Everyone has | ************ | ************* | | |
| 3 | | Most of us have | | | | |
| A | 6 | Quite a lot of us have | | ************ | | |
| | | About half of us have | | | | |
| | (I have a | Only a few of us have | | | | |

0

Read about winter sports. Choose the right words and write them on the lines.


Winter sports

| gue | 3 |
|-----------|-------|
| F-VCINO F | 3 I O |
| LAUSSIL |) L C |
| | |

1

Have you _____ skied down a mountain?
Skiing is an exciting sport but it isn't a new one.
____ are several old paintings on rock

walls inside caves that show peopleare skiing. Some of ______ cave paintingsare more than 5,000 years old!

About 180 years ago, on a small farm in the mountains, Sondre Norheim's father wood from the forest to make his young son a pair

skis. Sondre loved putting on his skis, jumping off the roofs in his village and skiing

down the hills. ______ he grew up, Sondre made the first skis that could turn on soft snow and won ______ important skiing competitions.

People still Sondre 'the Father of Skiing'.

Now, both skiing and snowboarding are really popular sports! Lucky families can stay in wonderful mountain villages where ski lifts take

to the top of the mountain so they can ski

10snowboard back down again!

yet before ever

1 We There They

2 what who whose3 these this that

4 use used using

5 by with of

6 How Why When

7 one many another

8 call calls calling

9 them him their

10 if or because


Look at the three pictures. Write about this story.


Let's talk about things we've all done!

What has just happened?


Read the two party invitations.

Hi! Please come to my party on Saturday, 12 December at the Concert Café. It starts at 5 pm. Choose between pizza or burgers! Make sure you bring trainers because we'll play football later! Love, Emma


Write about the parties in these boxes.

Emma's birthday party

| Date? | 12 December |
|-------------|--|
| Time/start? | La contraction of the contractio |
| Place? | |
| What/eat? | |
| What/wear? | |

Mark's birthday party

| Date? | 15 November |
|-------------|-------------|
| Time/start? | |
| Place? | |
| What/eat? | |
| What/wear? | |

Read the conversation and choose the best answer (A-H).

Example Jill: It's your birthday today, isn't it, Mark?

Mark: F. Jill: Are you going to have a party?

Mark:

Jill: Have you invited all the kids in your class?

Mark:

Jill: And what time does it start? **Mark:**

Jill: Has your mum bought a lot of food?

Have a good time!

Mark: Next time, please invite me too!

- At five, I think. I'm not sure.
- B Yes, we've just got some.
- Yes, she's here today.
- D Happy birthday!
- E Thank you. I will!
- F That's right. I'm twelve. Example How did you know?
- G Yes. I'm really excited.
- Only about ten of them. H


C Look at the picture in D.

Try to find something for each letter of the alphabet.

Examples a armchair b bookcase

Listen and draw lines.

Clare Tom Helen Fred

Robert Alice Mark

Read Mark's diary and write the missing words.
Write one word on each line.

Example

7

2

3

5

TUESDAY 15 NOVEMBER

F Finite Play the game! Find your partner.


Talking about the time

| | | March | |
|-----------|---------|----------|--|
| May | June | | |
| September | October | November | |

- 1 Write the names of the six missing months on the lines.
- 2 How long is each month? Write the number of days in the small boxes.
- 3 Write today's date in the correct month box.
- 4 Write your birthday in the correct month box.
- 5 Colour the summer months bright yellow and the spring months bright green.
- 6 Choose colours for the autumn and winter months. Another way of saying 'in the autumn' is 'in the ______.
- 7 Draw a star in your favourite month on the calendar.

| B | Listen | and | tick | (V) | the | box. |
|---|---------|-----|-------|-----|-----|------|
| | Listeri | and | CICIC | (, | | DOM. |

Which place did Richard and his class visit this year?


What did Richard do on holiday?


When can Richard's aunt watch the holiday film?


1 When did Richard's school holiday begin?


3 What did Richard bring home?


5 What will Richard wear?


Read the text. Choose the right words and write them on the lines.

| | Time | | | | |
|---------|--|----|---------|-------|--------|
| Example | The Earth takes 365 and a quarter days to move around the sun, so every four years we have a 'leap' year. In a leap year, | | moving | moved | move |
| 1 | are 366 days so we | 1 | there | those | they |
| 2 | add another day | 2 | to | with | over |
| | February. You will see this on calendars and in diaries. | | | | |
| 3 | Most months have 31 days, but fourthe months only have 30 days. February is the | 3 | from | of | with |
| 4 | month only has 28 or 29 days. | 4 | whose | which | what |
| 5 | Twice a year, countries in the world | 5 | many | much | lots |
| _ | decide to change the time by one hour. We do this | | | | |
| 6 | we want to use more light from the | 6 | because | than | but |
| 7 | sun. This helps people who outside. This is also better for people that have to do | 7 | working | works | work |
| 8 | lot of driving. | 8 | the | а | any |
| | We change the time twice a year. In March, we make the time one hour later and in October, one hour earlier. So, on the first day after the clocks | | | | ŕ |
| 9 | changed in October, | 9 | have | has | having |
| 10 | can stay in bed for another hour! | 10 | he | we | it |


D Do the train timetable quiz!


| Jacktown | 08:30 | 09:15 | 11:10 | 12:30 |
|-----------|-------|-------|-------|-------|
| Fallwing | 09:05 | 10:15 | 11:45 | 13:30 |
| Letmore | 09:55 | 10:55 | 12:35 | 14:20 |
| Keepfield | 10:10 | 11:25 | 12:45 | 14:45 |
| Endwich | 11:15 | 12:25 | 13:40 | 14:55 |


- How many stations will my train stop at after I get on it at Jacktown and before I arrive at Keepfield?
- How long is the journey to Keepfield if I leave Fallwing on the eleven 2 forty-five train?
- It's five past two. How long must I wait on the platform at 3 Letmore station until the next train arrives?
- I must arrive in Endwich by twenty past eleven. Which train must I catch from Letmore station?
- I want to travel from Jacktown to Endwich on the fastest train. What time does it leave?
- If I leave Jacktown station at a quarter past nine, spend an hour in Keepfield, then catch the next train to Endwich, what time will I arrive?

46 We're all at home today

A Who's talking? Match the numbers and letters.


B Where has Sophia's mum put Sophia's things? Listen and write a letter in each box.


Read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.

Naughty Daisy

Last Sunday, our family wanted to go to the village festival, but the weather was very cold and windy so it wasn't a good day to be outside. We decided to stay at home.

After lunch, my little sister Daisy was really bored. She came into my bedroom and said, 'George, play this board game with me!' 'Sorry, Daisy,' I said, 'I can't close these files on my laptop yet because I need to finish my science homework.'

Daisy went into the living room. 'Will you play with me, Dad?' she asked. 'Yes, but I'm busy now,' he explained. 'In a minute, but I must finish reading this important information on your school's website first.'


Mum was talking on the phone in the hall. Daisy began asking her to come and play, but Mum said, 'Not now, Daisy. I'm explaining something to Aunt Sarah.'

'No-one wants to play with me,' thought Daisy. She was really angry. She didn't like playing all alone so she went upstairs to fetch her favourite doll.

When Dad finished his work, he called Daisy's name. Then Mum finished speaking to Aunt Sarah and called Daisy's name, too. But Daisy didn't answer. I stopped writing and ran downstairs really quickly. I could hear her laughing loudly. 'She's in the kitchen by herself,' I thought. 'What's she doing in there ...?'

Examples

| The | e family didn't go out because it was very cold and windy outside. |
|-----|---|
| The | at afternoon, Daisy was feeling very <u>bored</u> . |
| 700 | was was finishing some school work on a laptop. |
| 2 | Daisy's father was reading some on the internet. |
| 3 | Daisy's mum couldn't play because she was speaking to |
| 4 | Because she didn't want to be alone, Daisy went upstairs to find |
| | *************************************** |
| 5 | When Daisy's mum stopped talking on the phone and, she didn't answer. |
| 6 | George stopped what he was doing and when he heard Daisy laughing. |
| 7 | George didn't know what Daisy was doing in the! |
| AII | Play the game! |
| (C | an I come too / to / two? |

47 I will or perhaps I won't

| _ | | | | | | |
|--------|------|----------------------|---|---------|----------------|---|
| A | | Listen. Who | t might Sam be o | ne day | ? | |
| | 1 | | • | | | that's a <u>boring</u> job. |
| | 2 | | | | | nat's ajob. |
| | 3 | • | | | | nat's anjob. |
| C-23.5 | 4 | Sam says he | will be a | | . That's a rec | ıllyjob! |
| B | Wŀ | nat are these | children thinking | y? Wha | t about you | ? |
| | l | | be a be a horswers. Tick (\checkmark) the | ne boxe | | be a be a |
| | In t | ten years I'll be | at school. at university. at work. | 2 | I'll live | in another city. in another country. on another planet. |
| | 3 | I won't have | any homework. | 4 | I'll be | single. |
| | | | any friends. | | | married. |
| | | | any money. | 6 | I might be | a businessman/businesswoman. |
| | | | any problems. | | | a designer. a doctor. |
| | 5 | I may have | a huge castle. | | | an engineer. a farmer. |
| | | | a motorbike. | | | a film star. a nurse. |
| | | | a spaceship. | | | a firefighter. |
| | | | a racing car. | | | a pop star. |
| | | | a big island. | | | a sports player! |
| | | | a gold violin. | | | |

What will Mrs Kind give to each of her friends? Listen and write a letter (A-H) in each box.


Grace B


George


Alex


Michael


B


Sarah


Robert


Yes, I will.


No, I won't.


Will you travel to other parts of the world in space rockets in the future?

1 may!

Do you think you will you travel to the moon one day? Do you think you will have a conversation with an alien one day?

Do you think you will have to live on other planets in the future?

| .,,,,,,,,,,,, | ********* | |
|-------------------|-----------|--|
| | | |


What will happen?

48 Doing different things

Write each word next to man, woman, man or woman.

wife

king rown-up husband

| ager | |
|-------|--|
| queer | |
| kid | |

| man | |
|--------------|--|
| woman | |
| man or woman | |


Read about this actor. Choose a word from the box. Write the correct word next to numbers 1-5.

Example

called time interested tasting future important touch waterfall movies swim

Hi! Many of you may think I'm called Sue Pepper but that's just the name I use for work. My name's Zoe Short, actually! I'm 21 and an actor. I've already been in several (1) but now I'm working with my best friend, Jolly, on a new TV programme instead. You can see it soon on Channel 12. I often have to do quite frightening things while I'm on unusual adventures. I might have to (2) with scary sharks or jump across rocks below a for example. My adventures are usually quite safe but some of them look really dangerous! We were filming the programme in a place that's a long way away last week so someone had to fly me there in a helicopter every morning which was fun. I felt really (4) When we aren't filming, I like spending some quieter at home on our farm. My husband and I love horse-riding in the hills there.


| 6 | Choose the best na | me for the story. Tick ($m{arepsilon}$) | one box. |
|---|--------------------|---|------------------|
| | Zoe, the actor | Jolly's new helicopter | Sue's wild horse |

Read the note and complete Zoe's speech bubbles. Write 1, 2, 3 or 4 words.

We can't film the walk on Monday next week, Zoe, so you'll do the hot air balloon ride that day. You'll have an unusual train journey on Friday – more information about that later. The walk with wild animals (the one you wanted to do on Monday) will be on Thursday now. Sorry! And on Tuesday, you won't go sledging in the mountains. You'll have a rock climbing lesson. We've made sure you'll enjoy Wednesday. You'll spend that snowboarding.

George

On Wednesday, I'm going to go

And I'm doing the on Thursday now.

Monday will be exciting. I'm going up in a


It's the Tuesday.

But I'm going to go on Friday.


Nick Silkwood visits our town

Michael Nick's son's name: Example

> Son's address: Street

Nick


- Number of grandsons:
- Age he started singing:
- Instrument he plays best:
 - Song he likes most:


Tell me about another person!

49 Busy families


B Find the second half of each sentence and write it on the line.

- The girl with the long brush is helping to tidy the room.

 The woman is cutting some bread to

 The girl with the pen is trying.
- 4 Two girls in warm clothes are ______
- 5 The girl with the glue is trying to ______

to do her homework making a mistake make more sandwiches repair the rocket doing some shopping making a snowman to tidy the room

Cook at the three pictures. Write about this story. Write 20 words or more.


| No. | 'Why don't you go outside, Vicky, and brush away the snow for me now?' 'Because it's too cold outside and my coat, Mum.' |
|-----|---|
| 2 | 'Why didn't you finish reading your other school book, Lucy?' 'Because the story and pictures are, Mum.' |
| 3 | 'Why don't you dress your dolls up in some different clothes, Jane?' 'Because their hats are too old, Mum, and their dresses' |
| 4 | 'Why can't you make that rocket a bit taller, Anna?' 'Because this newspaper's too thin, Mum, and this glue' |
| 5 | 'Why aren't you doing your art homework now as well, David?' 'Because, Mum, it's and this table isn't big enough.' |

Listen! Write the missing words.

ginterestingdirt


Mum: Wake up, wake up!

It's time to $^{(1)}$ go..... to school!

But I'm too tired. (2) _____ back hurts. I want to Fred:

stay in (3)

No, Fred, no! You must (4) up now, it's late! Mum:

It's not. It's too early. I'm not going (5)! Fred:

I'm not going anywhere! There's a storm outside. Listen! It's raining (6) hard and it's too

(7)

No, Fred, no! It's sunny (8) warm. It's a lovely day and you're (9) holiday. You were having a Mum:

(10) _____ dream!

(F) Look at these pictures. What differences can you see?


G Pulling Play the game! Guess my four things.

50 On TV


| Lancard San | | |
|-------------|--------------------|----------------|
| Example | Name: | Richard Hudson |
| 1 | Job: | |
| 2 | Makes things with: | wood and |
| 3 | Starts work at: | |
| 4 | Works in his: | |
| 5 | What making now: | |


- B Ask and answer questions about Tony, Vicky, Alex and Kim.
- Peter Sun is talking to Grace. What does Grace say? Write a letter (A–H) for each answer.
 - 톓 Peter Hello Grace! How are you?
 - Grace C
 - Peter Have you just arrived in London?
 - Grace.....
 - Peter Why are you here?
 - Grace.....
 - Peter What's your new film about?
 - Grace.....
 - Peter How long will you be in this country?
 - Grace.....
 - Peter When will you finish filming your next movie?
 - Grace.....
 - A That's right. I got here at midday.
 - B The life of a famous painter.
 - C Hi Peter. I'm fine thanks. Hello everyone! Example
 - D That's OK. I'm very interested in making films.
 - E To make a new film with my husband.
 - F Only a week. Our next film is about a jungle story.
 - G Next spring, I hope.
 - H It's really good, thank you.


Read the text and choose words from the box for 1-5.

millions should Channel turn film screen improve singers

Every Thursday, millions of people in villages, towns and cities (1) on their televisions at 7:30 to watch Peter Sun's wonderful programme which is on (2) Four.

If you enjoy learning about people who have some of the most exciting jobs in the world, you (3) watch it too!

Each week, Peter finds out all kinds of different information about famous (4) , band members, artists and exciting businessmen and women. Tonight, Peter Sun's conversation will be with the (5) star, Grace Keys! Don't miss it!

Read Sam's email to Peter Sun and answer questions.

Hi Peter,

I went to the World Zoo today. Someone told me about the new dolphin trainer who works there. Her name's Alex Sugar. She's not famous like other people on your


programme, but she's very interesting and funny and so are the dolphins at the zoo! But there's a problem. Alex Sugar can come to the film studio, but the dolphins can't. So we'll have to take all our cameras and lights to the zoo and film her, the dolphins and the programme there. Do you agree with that? Sam

3

(F) Look at the pictures and tell the story.


Peter and the dolphins


Here's my news


Write the parts of Low Island School you can see.


the office

the sports hall the library the computer room the office the playground the dining room the entrance

B Nhich parts of the school is Nick in? Listen and write letters from A.

Example d

2


Ask and answer about Eva and Robert's hotel website information.

Eva Cook's hotel


Robert Brown's hotel


| Hotel noisy/quiet? | noisy |
|------------------------|---------------|
| How many rooms? | 27 |
| Sport? | tennis |
| Internet/bedroom? | yes |
| What/see from/balcony? | coconut trees |

| Hotel noisy/quiet? | quiet |
|------------------------|-------------|
| How many rooms? | 610 |
| Sport? | swimming |
| Internet/bedroom? | no |
| What/see from/balcony? | car factory |

Presentences in the large box. Who wrote each sentence? Anna or Fred?

Which sentences are from Anna's email? She's studying English.
Which sentences are from Fred's email? He's at the beach.


Text 1


Dear Ben, Here is a picture of the school where I'm studying English. Anna

Text 2

@

Dear Ben, Here is a photo of the beach which is near our hotel. Fred

- a We've been here since Monday and I can see an island from my hotel room.
 - b Everyone here is really cool, but I wish I was better at speaking English!
- 2 a I'm making friends which is good because sometimes we have to do projects together.
 - b I met some other children in the pool and we stayed together all afternoon.
 - a Later today, we're going to play football in the park behind our classroom.
 - b We usually have lunch in a café that's only ten metres from the sea.
 - a The grown-ups aren't as busy as us. They just sit in the sun for most of the day.

 Boring!
 - b Some of the others prefer to stay inside in the computer room, but I don't.
 - a At the end of the day, the school lets us choose between sport and watching movies. My listening has really improved because of all the films I've seen here!
 - b In the evening, we walk down the path to the sea and sing songs round a fire. I never feel alone here!
- E Listen to Paul. He's talking about his day.
- Write about <u>your</u> school or news.


3

4

5

52 What a lot of questions!


A Complete each question with words from the box.

How often What kind How long What Who Have you ever How Which How many Whose

| | Questions | Me |
|---|---|----|
| 1 | Who 's your luckiest friend? | |
| 2 | do you go online? | |
| 3 | have you been in this class? | |
| 4 | times have you been on a theatre stage? | |
| 5 | instrument do you prefer – the drums, the guitar or the violin? | |
| 6 | scored a goal in an important match? | |
| 7 | of holiday do you like best? | |
| 8 | birthday in your family is it next? | |
| 9 | tall are you now? | |

- **B** Listen. Which questions from A does Holly's mum answer?
- Write your own answers, then ask a friend.

Read the story. Write some words to complete the sentences about the story. You can use 1, 2, 3 or 4 words.


Harry and the difficult questions

Harry Doors loved learning. He had hundreds of books in his room at home and often searched the internet, as well to find out about jungles, the oceans, snails, pop music or anything else that he was interested in.

One day Harry's teacher said, 'Would you like to be on a TV programme, Harry? It's a competition on Channel 7 for the cleverest children in the country. You'll have to answer several difficult questions!' 'Yes! Of course!' Harry answered.

The next day, a man called Mr Silver came to the school with some important information for Harry about the competition. 'But before we do the guiz on TV, I have four questions. Are you ready, Harry?' 'Yes!' Harry whispered because suddenly the quiz sounded quite frightening! 'Good! Where's the River Thames?' 'In London,' Harry said. 'And what are a group of jellyfish or bees called?' 'A swarm.' Harry answered.

'Well done! What's 27 times 5?' '135!' Harry answered quickly.

'Great! Which is the highest mountain in the world?' 'Mount Everest and it's 8,848 metres high!' Harry was pleased. He knew all his answers were right.

'Excellent!' the man said. 'You're clever enough for the competition. Next Tuesday a taxi will bring you and your parents to Television House at six o'clock! Now, I just need to know your age. When's your birthday, Harry?' Harry was so excited he couldn't speak. 'Sorry!' he said. 'I've forgotten!'

Examples

Harry's surname was Doors .

There were hundreds of books in Harry's room.

Questions


- Harry used his books and ______ to find out lots of things. Second Second
- 2 The first person to tell Harry about the ______ on Channel 7 was his teacher.
- The ______ in Harry's country will be on the TV programme. 3
- The name of the man who came to see Harry was 4
- The man gave Harry some ______about the competition. 5
- Harry was happy because ______ to the man's questions were right.
- But Harry couldn't remember the date of his !


Listen and colour.

Finding your way


Look at the map and read about Castletown. Find each place.

- During your trip here, why not stay in Station Hotel? It's across the street from the railway station and next to the library in Station Road.
- 2 The bank is opposite the station and its car park. Its entrance is in South Street.
- 3 The post office is in High Street, across the street from Pat's supermarket.
- There's a small sports shop on River Road behind the newspaper shop in High Street.
- 5 If you need to buy medicine toothpaste or shampoo, don't worry. There's a chemist on the corner of River Road and High Street. It's next to a fruit shop.
- The bookshop is in the second building in South Street. It's got a very unusual 6 green roof! The town centre bus stops are really near it.
- 7 Next to the post office, there's a restaurant called The Food Village. A path from its back door goes down to the river. People enjoy walking there.
- 8 You can use the wifi to go online in the Internet Café, on the corner of High Street and South Street.


What does Harry need?


What is opposite the library now?


| | Vhich way w nother go to | • | | 3 | Which trai | n will Harry ? | and h | nis mother |
|---------------|---|-----------------------|----------------------------|--|---|-------------------|---------------------------------------|---------------|
| | | | | | 10 12 1 2 1 3 4 4 5 4 4 5 5 4 4 5 5 4 5 5 4 | 9 3 8 7 6 5 | 9 8 | 0 2 3 4 7 6 5 |
| A | | В | C | | A | В | | C |
| 4 V | Vhat will Ha | rry have to | o eat? | | 5 What h | nas Harry lo | st? | |
| | | 600 | | | 511 | | | |
| A | | В | C | | A | В | | C |
| Choo | ose the corr | rect word | ls and wr | ite them o | on the line | es. | | |
| | @ ব্ৰোক্ৰাৰ্ডীক | ? (| o feethal | the | femetali e | enti | e e e e e e e e e e e e e e e e e e e | |
| 0 đ ly | | every ye informati | ear. on we wa | of these in tch or read ing in the | | months | ; | antum |
| | and fo 3 At this | actories ar | e all kinds ear it gets | colder and | · | | | |
| | 4 It is a | | ı to walk c | r cycle alo | ng | | | |
| | | are sixty c | | | | | | |
| menths | over t | his. | • | y if you wa that you c | | | | the news |
| | find in | comic bo | oks. | you want t | | | | |
| | | a differen | | | | | | |
| a poth | 9 Some people put this on a wall so they can quickly see which dates to remember. | | | | | reforing | | |
| | 10 This is | much lar | ger than a | town. Mil work here. | | | | |
| | ලුව්ග් ම | ල ජෝමා | mel | websites | midnig | hit build | Angs | |
| Δck | and answe | r auestia | ns | | | | P | ROJECT |
| | | | | | | | | |
| | m Be acto | rs in a sh | op or tow | n! | | | a | |

Let's have some fun!

Follow the lines to make suggestions.

Would you like Why don't we Let's What about Shall we-How about We could -

going to the funfair this evening? playing my 'Frightening Creatures' game? invent a time travelling machine. - to join that new rock music club? ask Dad to give us a lift into town? dress up in some funny old costumes? go snowboarding or skateboarding.

Read the conversation and choose the best answer. Write a letter (A-H) for each answer.

Example

Paul:

Hello! Is that you, Dan?

В Dan:

Questions

Paul:

I'm feeling a bit bored.


Dan:

2

Paul:

We could go to the Internet Café.

Dan:

Paul: How about seeing the new 'Bad Mix' film?

Dan:

Paul:

What was it like?

......

Dan:

Paul:

5

Well, I haven't got any other ideas. Have you?

Dan:

Paul: OK!

- I've already seen that.
- B Yes, it's me! Example
- C So do we!
- Yes! Come to the park!

- But that's such a boring place!
- Quite good but a bit too long.
- No, it wasn't like that.
- Are you? Well, let's go somewhere.

C Listen and colour and write.


D Look at the costumes in C and answer the questions.

- 1 What's the pirate wearing?
- What's the girl who's flying wearing?
- 3 What's the queen wearing?

Now choose answers to these questions.

- 1 What's does the message that's inside the envelope say?
- What's on the piece of paper that the queen is reading?
- What's on the man's piece of paper?

E Shall we write a story? Read this first!

Bill and Mary's mother had to be at the theatre on Friday. She does an important job there. Bill and Mary didn't want to go with her but they didn't want to be alone and bored at home. They thought about doing lots of different things but, in the end, they decided to climb up into the roof. Their parents kept lots of old things in big boxes there. When their mother came home, she was so surprised! Can you quess why?

55 If I feel bored

Draw lines between the two halves of the sentences.

- 1 When I need to talk about something
- 2 If I'm feeling thirsty and need a drink
- 3 When I'm feeling really excited
- 4 If I'm feeling hot, I open a window or
- 5 When I'm ill, my mum brings me a spoon and


- I laugh a lot and sometimes sing.
- b I phone my best friend.
- c I get some water.
- d I take my medicine.
- e I turn on the fan.

B Finish these sentences about yourself.

- 1 When I'm tired, I close my eyes and try to sleep for a few minutes.
- 2 I laugh when
- 3 I cry if
- 4 Sometimes I feel afraid when
- 5 If I'm bored, I usually
- 6 _____ make(s) me angry.
- 7 On days when I feel lazy, I usually

C Listen and say which picture. Then listen and say how picture 3 is different.


Read the story. Choose a word from the box. Write the correct word next to numbers 1-5.

Example

Tell the story.

G Pulling Play the game! Which word?

early worry disappear race deeper blanket pushed faster suddenly fell knee


| Alice and her father often go to the park togetherearly in the morning. They're both going to be in a long (1) this summer so they go to the park |
|--|
| to practise. Sometimes they run as far as five kilometres. On some days, Alice decides to roller skate or skip part of the way. She loves skipping and can skip (2) |
| Last Monday, while Alice and her dad were on the path that goes around the lake at the park, an enormous furry dog suddenly ran past them and Alice's dad (3) |
| into the water! He got really wet and cold and had to hurry home, quickly dry himself, find a (4) to put round his shoulders and sit down on the sofa. |
| 'We can't run tomorrow, Alice,' he said. Alice felt unhappy when he said that because she loved running with her dad. Alice's dad could see that Alice was feeling sad. 'Don't (5)! It will only be for one day!' he laughed. 'We can go again on Wednesday morning instead!' |
| Alice felt much better after that! |
| 6 Now choose the best name for the story. Tick (✔) one box. Be careful Dad! |
| Complete the sentences about getting ready. |
| Before Mr ⁽¹⁾ and his daughter, Alice, went to the park, they needed to get ready. Alice's father put on a ⁽²⁾ and some ⁽³⁾ and then he fetched his trainers from the ⁽⁴⁾ and put those on, too. Alice combed her ⁽⁵⁾ and put on her clean and some ⁽⁶⁾ as well. |
| |

56 Fun and games


We had so much fun! Listen and draw lines.


B Look at the pictures and tell the story.

Helen teaches herself to waterski


C Robert's favourite word game.

| | | | 9 | | |
|-------------------|-------------|-------------|----------|-----------|--|
| gold | gold autumn | | swim | tractor | |
| cap | cap penguin | | beetle | minutes | |
| red | puppy | engineer | draw | tomorrow | |
| along | surprised | fire engine | purple | kiwi | |
| d taxi | black | lazy | designer | film star | |
| near | bracelet | noodles | below | ambulance | |
| yoghurt | midnight | Tuesday | trainers | sick | |
| artist | olive | afraid | silver | zebra | |
| hide | over | waiter | ring | cereal | |
| truck sore donkey | | donkey | dance | opposite | |


15 What's for dinner?

Learner A Ask and answer questions.


Grace's cake

| Whose birthday? | |
|------------------------------|--|
| What/in/cake? | |
| What colour/cake? | |
| Where / Grace making / cake? | |
| Grace's cake large/small? | |

20 Calling and sending

Learner A Ask and answer questions.


| Eva's new phone | | | |
|------------------------------------|---------------|--|--|
| When/get? | two weeks ago | | |
| Colour? | silver | | |
| Big/small screen? | big | | |
| Who/often call? | best friend | | |
| Where/keep? | in pocket | | |
| How many messages send each day? | 27 | | |
| How many tunes listen to each day? | 15 | | |


| Robert's new phone | | | |
|---------------------------------------|---|--|--|
| When/get | ? | | |
| Colour | ? | | |
| Big/small screen | ? | | |
| Who/often call | ? | | |
| Where/keep | ? | | |
| How many messages/ send each day | ? | | |
| How many tunes/ listen to each day | ? | | |

21 The time of the year

| Learner A Ask your friend these questions and write their answers. |
|---|
| What time of the year do you usually go on holiday? |
| Do you use a clock or a phone to wake you up for school? |
| What's your favourite month of the year? |
| Which month is usually the hottest where you live? |
| Where do you usually go at the weekend? |
| Which century would you most like to live in? |
| How do you remember important dates? Do you put them on your phone or calendar? |
| |

24 Leaving and arriving

Learner A
Ask your friend these questions and write their answers.


| How do you get to school each day? |
|--|
| How long does it take you to get to your favourite place in town? |
| What's the most boring way to travel? |
| Would you like to go for a ride in a racing car one day? |
| What's best? Travelling on a motorway or along small, quiet roads? |
| |

15 What's for dinner?

Learner B Ask and answer questions.


Tom's cake

| Whose birthday? | |
|----------------------------|--|
| What/in/cake? | |
| What colour/cake? | |
| Where / Tom making / cake? | |
| Tom's cake large/small? | |

20 Calling and sending

Learner B Ask and answer questions.


| Eva's new phone | | | | |
|---------------------------------------|---|--|--|--|
| When/get | ? | | | |
| Colour | ? | | | |
| Big/small screen | ? | | | |
| Who/often call | ? | | | |
| Where/keep | ? | | | |
| How many messages/ send each day | ? | | | |
| How many tunes/ listen to each day | ? | | | |


| Robert's new phone | | | | |
|--|---------------|--|--|--|
| When/get? | last year | | | |
| Colour? | gold | | | |
| Big/small screen? | small | | | |
| Who/often call? | granddaughter | | | |
| Where/keep? | in kitchen | | | |
| How many messages/ send each day? | 1 | | | |
| How many tunes/ listen to each day? | 50 | | | |

21 The time of the year

Learner B

| Ask your mend these questions and write their answers. |
|--|
| When's your birthday? |
| How often does it rain where you live? |
| What's your favourite time of the day? |
| Which do you prefer: winter or summer? Why? |
| |
| What's your favourite day of the week? |
| Do you prefer to tell the time with a phone, a clock or a watch? |
| What date is the biggest festival in your city or country? |
| What do people do at the festival? |
| Do you have special food that day? |

24 Leaving and arriving


Learner B

| Ask your friend these questions and write their answers. | | |
|--|--|--|
| How do you travel into town? | | |
| How long does it take you to get to home from school? | | |
| What's the most exciting way to travel? | | |
| Would you like to explore space in a spaceship one day? | | |
| What would you like to learn to drive? | | |

25 What shall we do next?

Learner A Ask and answer questions.


| Clare's school trip | |
|-----------------------|---|
| Where/now | ? |
| Who/with | ? |
| How/travel there | ? |
| What/learning about | ? |
| What/going to do next | ? |


| George's school trip | | |
|------------------------|-------------------|--|
| Where/now? | History Museum | |
| Who/with? | favourite teacher | |
| How/travel there? | school bus | |
| What/learning about? | kings and queens | |
| What/going to do next? | watch video | |

32 Where?

Learner A

What are these places?

| 8 | reopte go to this place to watch their ravounte team and | |
|---|--|--------------|
| | | |
| 2 | | |
| | learn about things from the past. | ************ |
| 3 | *************************************** | |
| | you might go there if you need to catch a train. | |
| 4 | When you are older and finish school, | |
| | | |
| 5 | These usually have lots of bedrooms and bathrooms and | |
| | | |

35 What's it made of?

Learner A
Ask and answer questions.


| William's secret thing | | |
|------------------------|------------------------------|--|
| When/find? | last winter | |
| Where/hide? | on top shelf in his cupboard | |
| little/large? | large | |
| What/secret thing? | strange key | |
| What/made of? | gold | |


| Sam's secret thing | | |
|--------------------|---|--|
| When/find | ? | |
| Where/hide | ? | |
| little/large | ? | |
| What/secret thing | ? | |
| What/made of | ? | |

53 Finding your way

Learner A Ask and answer questions.

How do you travel to the shops? Who usually carries the shopping? Which shops don't you like? Tell me about your favourite shop.


25 What shall we do next?

Learner B Ask and answer questions.


| George's school trip | |
|-----------------------|---|
| Where/now | ? |
| How/travel there | ? |
| What/learning about | ? |
| What/going to do next | ? |
| Who/with | ? |


| Clare's school trip | | |
|------------------------|-------------------|--|
| Where/now? | Science Museum | |
| How/travel there? | train | |
| What/learning about? | moon and stars | |
| What/going to do next? | send text message | |
| Who/with? | best friend | |

32 Where?

| Learner B | | |
|-----------|-------|---------|
| What are | these | places? |

| 1 | | |
|---|---|---|
| | people stay in them when they are away from home. | |
| 2 | | |
| | players try to score goals. | |
| 3 | You might go here to meet passengers who have arrived on a train or | *************************************** |
| 4 | Families and history teachers sometimes take children here to | |
| | | ****************** |
| 5 | | |
| | you can go to this place to study | |

35 What's it made of?

Learner B
Ask and answer questions.


| William's secret thing | | |
|------------------------|---|--|
| What/secret thing | ? | |
| Where/hide | ? | |
| What/made of | ? | |
| little/large | ? | |
| When/find | ? | |


| Sam's secret thing | | | |
|--------------------|---------------------------|--|--|
| What/secret thing? | beautiful comb | | |
| Where/hide? | in a box under her bed | | |
| What/made of? | silver | | |
| little/large? | little | | |
| When/find? | last summer | | |

53 Finding your way

Learner B Ask and answer questions.

Who goes shopping with you? When do you go shopping? What things do you like buying? Tell me about your favourite shop.


48 Doing different things

Learner A Ask and answer questions.


| Jack's first job | | |
|------------------|---------------|--|
| How old? | 20 | |
| Who/work with? | older brother | |
| What job? | firefighter | |
| How/go to work? | motorbike | |
| Hobby? | snowboarding | |


| Lily's first job | | | |
|------------------|---|--|--|
| How old? | ? | | |
| Who/work with? | ? | | |
| What job? | ? | | |
| How/go to work? | ? | | |
| Hobby? | ? | | |

49 Busy families

Learner A

Who makes / does your bed each day? Who does / makes the food shopping in your family?

Do you enjoy making / doing models of different things?

Do you hate or love making / doing science projects?

Are you good at doing / making different kinds of milkshakes?

Which do you prefer, doing / making school work on a laptop or tablet?

Which sports can you and your friends make / do in the summer?


41 Meet the pirate actors


Learner B

What was each person doing when the photographer took these photos?


hiding behind a pyramid holding a sweet cat eating some special pasta collecting lovely shells climbing a rock riding a friendly camel

48 Doing different things

Write one family word in each gap.

| 1 | My is the person that my uncle is married to. |
|---|---|
| 2 | My are my aunt and uncle's children. |
| 3 | After your eighteenth birthday, some people think you aren't a teenager. You are a! |
| 4 | I can say my to mean 'my mother and father'. |
| 5 | I can say my to mean 'my grandmother and grandfather'. |
| 6 | My mum is my dad's |
| 7 | My dad is my mum's |
| 8 | I am a girl so I am my grandfather's |
| 9 | My brother is my grandmother's |
| 0 | I can say my to mean the other children in my class. |

48 Doing different things

Learner B Ask and answer questions.


| Jack's first job | | |
|------------------|---|--|
| Hobby | ? | |
| What/Jack's job | ? | |
| How/go to work | ? | |
| Who/work with | ? | |
| How old/Jack | ? | |


| Lily's first job | | | |
|------------------|--------------|--|--|
| Hobby? | snowboarding | | |
| What/Lily's job? | photographer | | |
| How/go to work? | train | | |
| Who/work with? | uncle | | |
| How old/Lily? | 18 | | |

49 Busy families

Learner B

Who makes / does most of your meals at home?

What kind of job would you like to do / make one day?

How do you feel when you do / make a silly mistake?

Do you hate or love doing / making quizzes and puzzles?

Where do you usually do / make your homework?

Which would you prefer to do / make, draw or paint a picture?

Which is the most interesting subject that you do / make at school?


14 Are you hungry? Thirsty?

25-30

Well done! You eat very well and you look after your body. This is important because at your age you are growing.

15-24

Come on! Some of the things you do and eat are OK, but you could look after your body better.

15 or less

Oh dear! You need to eat better food and to move your body more! Fruit and vegetables are very good for you. Eat fewer snacks and less fast food. Remember to sit down when you eat meals during the day – and don't forget that breakfast is a very important meal!

33 At the hospital

| | | his | hand | | | | hurrying | along the path. |
|-------|------|------|------|-------|-----|-----|----------|------------------|
| Harry | | 1115 | nana | when | he | | hopping | with the horses. |
| | hurt | | | | | was | helping | a hockey ball. |
| Holom | | her | head | while | sho | | hittina | home. |
| Helen | | | | | she | | hitting | to the hospital. |

Unit wordlist

sports and leisure app backpack game screen skateboard skateboarding video games

clothes glasses jeans sunglasses sweater

colours
black
blue
brown
colour
orange
purple
red
yellow

school roof school seat

transport bicycle bike lorry truck

other nouns alien

verbs
find
get to school
like
play a game
repeat
ride a bicycle
think
wave

adjectives round square

2 people king queen

clothes
belt
boot
clothes
coat
crown
dress
glove
handbag
hat
helmet

handbag hat helmet jacket necklace pocket ring rucksack scarf shorts

sock

suitcase trainers trousers umbrella uniform watch

colours gold green silver

body and face back elbow finger foot/feet hair hand head knee leg neck nose

places castle garden wall

sports and leisure piano

other nouns letter piece of paper secret verbs
carry
get (wet)
put on
tell (someone a
secret)
wear

adjectives amazing blond(e) important little wonderful

conjunctions
before
or
when

clothes cross shoe spot square stripe

colours gray/grey pink white

people boy children girl man person/people woman body and face beard shoulder

leisure model newspaper phone towel

transport board flag passenger

verbs clean listen to (music) wash

adjectives
curly
fair
happy
sad
spotted
straight
striped
unhappy

4 names first name surname

family and friends best friend classmate friend **work** singer

animals
dog
parrot
pet
rabbit

home table

sports and leisure guitar lesson

places
bus stop
corner
house
park
road
street

verbs
be called
be good at
dance
get off/on a bus
invite someone
to a party
live
look like

adjectives funny loud naughty same sweet

spell

conjunctions also too expressions Hi!

See you! Who else?

animals animal bat bee

bee beetle bird butterfly camel carnivore chicken creature crocodile

dinosaur dolphin donkey fish goat insect

jellyfish kangaroo lizard mouse octopus penguin

polar bear swan

tortoise zebra

body and face

fur tail tooth/teeth wing

sports and leisure film story book

places jungle science museum

other nouns
group
pair of
part of
place
problem

adjectives
afraid of
big
dangerous
extinct
friendly
frightened
furry
heavy

large long small wild wrong

verbs
disappear
eat
feel
fly
get (colder)
grow
hop
jump
mean

conjunctions but

move

swim

prepositions about of

animals
eagle
elephant
fish
fly
giraffe
hippo
horse

sea creatures shark whale zoo

clothes T-shirt

possessions brush keyboard snowboard thing violin

verbs
brush
buy
choose
go camping
hate
love
use

body and face
ear
eye
mouth

the world around us country east farm farmer field hill north south west

animals cow sheep sheep dog

food and drink biscuit cookie

transport engine tractor

time early evening later morning today

verbs
believe
bounce
build
call
catch a ball
chat
clap
climb
come back
cook

cry

decide drive follow quess hear help hold kick laugh look for lose make someone must pull push remember run a long way say see shout sing smell speak stop throw whisper whistle adjectives excited favourite tidy tired adverbs again

adverbs again early loudly suddenly

conjunctions after expressions Well done!

school
app
art
artist
class
competition
computer
drawing
English
fact
geography
history
homework
language

homework language lesson maths music numbers paint painting partner pencil project

quiz science sport student study trip subject teacher text

university

places library pyramid town square

names Miss adverbs more than

verbs
add
bring
could
count
do a project
find out
learn
look at
meet
paint
play
instruments
practise
should

show study teach **adjectives**

clean famous interesting

conjunctions if

expressions Me too! See you tomorrow!

school
bin
book
bookcase
chair
classroom
cupboard
desk
dictionary

eraser
file
glue
pen
rubber
ruler
scissors
shelf
spelling

sports and leisure band concert music festival

time calendar date day

materials card verbs break

complete
cut
draw a circle
glue
forget
keep
information
make sure
put
repair
tick

adjectives difficult easy special thin

understand

try

expressionsIt's a good idea

to ...

10 clothes bracelet swimsuit

animals cage kitten snake

school
college
letter
(alphabet)
meaning
poster
word

sports and leisure

verbs change cross get hot leave

the world around us beach desert

desert forest island lake leaf mountain sand shell sky stream tree waterfall

places city town village

sports and leisure blanket camera camping beds chess game puzzle book tent torch

verbs
camp
fall off
grow
have a
wonderful time
need
take for a walk
walk up
would like to

adjectives deep empty low tall

prepositions
at the bottom
of
by (near)
in
next to
on
round
under

expressions
How are you?
Is everything
OK?
No problem!
Of course!
What about?

12 space astronaut Earth **Jupiter** Mars Mercury moon planet rocket Saturn sky space spaceship sun **Uranus** Venus

colours dark light

the world around us air environment map robot travelling

sports and leisure badminton golf net racket other nouns difference numbers

degrees twentieth

verbs
look like
move round
take photos/
pictures
travel

adjectives open

prepositions around near

expressions All right!

weather
cloud
fog
ice
rain
rainbow
snow
storm
temperature
wind

sports and leisure kite playground slide swing

numbers zero people kid verbs enjoy go out rain snow

adjectives bad cloudy cold dry fine foggy horrible hot noisy sunny terrible warm wet windy worse

expressions
Come on!
How about ...?
Let's
Shall we ...?

14
food and drink
apple
banana
bean
bread
burger
butter
cake
carrot
cereal
cheese

chicken

chips chocolate coconut coffee drink egg flour food fries fruit grape honey jam juice kiwi lemon lime mango meat meatball milk milkshake noodles olive onion orange pancake pasta pea pear piece pineapple pizza potato rice salad sandwich sauce sausage

snack

sugar

strawberry

sweets
tea
tomato
vegetable
watermelon
yoghurt

meals breakfast dinner lunch

adjectives delicious hungry thin thirsty

verbs
be made of/
with
cook
drink
go to bed
have a dance
competition

adverbs carefully late

expressionsAll right.
No thanks!

animals bear panda spider

food and drink fish fingers picnic teatime time
Friday
Monday
Saturday
Sunday
Thursday
Tuesday
Wednesday

verbs
cut
fly away
mix
prepare
skip

adjectives short strong

adverbs by yourself

prepositions before during

16 food and drink lemonade pepper salt soup

the home bottle bowl box CD chopsticks cup cushion

fork

glass

knife

oven plate rug spoon

work
break
email
office
office manager
program
project
room

verbs
answer an
email
close your eyes
dream
fetch
fix
go on holiday
mix together
pick up
prefer
taste
turn off
turn on

adjectives asleep closed fantastic open

adverbs more than so much

expressions
That's such a
good idea!

work
actor
cook
dentist
designer
doctor
film star
inventor
job
journalist
manager
mechanic
photographer
pop star

places
bookshop
café
car park
funfair
restaurant
stage
supermarket
theatre

sports and leisure front page message news tablet teddy bear television channel TV programme

verbs
act
find out
get better
give something
back
happen

have a meal make a film make meals write a letter

adjectives
best
busy
delicious
exciting
fun
light
worst

work
businesswoman
engineer
factory
internet
meeting

places city centre London

time
a.m.
clock
evening
half past
night
p.m.
quarter past/to
watch

other nouns conversation

verbs
begin
come home for
lunch
design
finish

get up
go online
have enough
time
send messages
start
talk to each
other
visit

adjectives different first funny (strange) last

expressions
Oh dear!
My watch is
wrong.
What's the
time?

19
question words
how
how many
how much
how often
how old
what
what time
when
where
which

family grandma grandpa sister

who

why

whose

animals tiger

the world around us pond

time every day soon

other nouns middle noise visit

verbs
ask questions
explore
find answers
make someone
angry
point
shop
stop doing
something
use apps

adjectives clever enormous huge scary

the home address book dining room e-book

sports and leisure instrument message mobile phone text (message) tune website wifi

work explorer

other nouns hole surprise

verbs

appear be sure call (phone) chat connect to wifi email end a conversation get a text go online join a group keep make a video open a programme pay for pick up emails read an e-book save phone numbers search the internet sell send a text sounds like speak win a prize

adjectives sure worried **expressions** Hooray!

21 time autumn century fall (autumn) hour midday midnight minute month spring summer today tomorrow tonight week weekday weekend winter year yesterday

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

sports and leisure festival animals
baby animals

other nouns another way (to say)

verbs
catch fish
fall
finish school
go to sleep
make a fire
make a nest
make a
snowman
sail
start school
throw

adjectives awake lucky

adverbs
at the moment
fast
on the left
on the right

numbers
centimetre
hundred
kilometre
metre
thousand

sports and leisure cinema golf ball golfer movie the world around us world

other nouns birthday birthday party present

ticket

verbs
become
climb to the top
film
fly from
get married
hit a ball
pass a test
take (time)

adjectives far high tall

adverbs actually only

pronouns anyone someone

work
business
laptop
machine
photo

places entrance exit the world around us wave

verbs arrive borrow collect tickets enter a competition fall over give someone a lift have a meeting hurry invent ioin someone for lunch meet open a computer

programme post save a computer file search for information work

adjectives double

adverbs in the past

transport
airport
boat
bus
driver
helicopter
hot air balloon
motorbike
motorway

pilot
plane
platform
racing car
station
taxi
traffic
train
tyre
wheel

other nouns adventure money

verbs
be in danger
catch a train
cross
cycle
drop
explore space
get to a place
go by bike
go for a ride
go somewhere
on foot
have problems
wait (for)

adjectives boring quick slow

adverbs everywhere

prepositions along

25 possessionsflashlight
toothbrush

other nouns monster

verbs
clean your
teeth
go away
go on a
camping
holiday
have a snack
wash your
hands

adjectives alone brave dirty quiet surprised ugly

expressions It doesn't matter.

adverbs

next

26 the world around us ground

time during the day most of the morning

sports and leisure holiday hotel pool tour view **clothes** baseball cap

verbs
go away
sit in the sun
stay in a hotel
tell stories
think

adjectives great

adverbs quite far away then

prepositional phrases in the back of the car

expressions
You're so lucky!

27peoplepirate

the world around us cave rock sea water

verbs
collect shells
get dressed
get ready
get undressed
go for a walk
hide
spend a long
time

adjectives lazy adverbs perhaps then

prepositions after until

expressions
Bye for now!
Cool!
Go away!
It's me!
It's time to go home!
Oh no!
Really?
What a wonderful place!
Wow!

sports and leisure chess club chess piece first prize funfair ride gym magazine rain forest silver cup story competition the end of the game

verbs
explain
get lost
go on a journey
hope
lift
move

stand
take someone
to a place in
your car
water
win a
competition

expressions
Good luck!
I can't believe
it!
Move out of
the way!
Not now!

29 sports and leisure baseball basketball bat dancing fishing goal hockey ice skating partner player sailing skis sledge snowboarding swimming table tennis team tennis volleyball winner

health bandage x-ray verbs
bounce a ball
feed
fish
hit a ball
improve
practise
pull
push
race

adjectives dangerous popular safe special

prepositions
across
behind
with
30
sports and

leisure
bike race
cyclist
racing bike
snowball
snow sports

verbs
go up in a lift
sail boats
skate
take a taxi
win a race

adjectives wrong

conjunctions because instead so while flat

adverbs roof
by myself
not yet skyscraper

prepositions stairs
without steps

prepositional phrases on the fifth floor

expressions
I can't wait!
What a terrible
mistake!

31 placesskatepark
stadium

sports and leisure ice skates music festival roller skates sports car

the world around us land ocean

verbs play the drums

adjectives interested silly

placesbank
building
elevator

sports and leisure board game

the home bathroom bedroom grass

food and drink candy

other nouns shape

verbs change plant

adjectives careful heavy light

prepositions and adverbs ago inside outside

33 body and face arm face stomach

health ambulance chemist's cold
cough
earache
headache
hospital
medicine
nurse
stomach-ache
toothache

the home comb shampoo soap

sports and leisure tennis racket

verbs
break a leg
go red
have/take a
temperature
have (got)
hurt
lie down
make
something stop
taste nice
touch

adjectives
better
broken
fine
ill
normal
pleased
sick
sore
well

adverbs as (sick) as badly here

expressions
If you want!
Poor boy!
What's the
matter?

sports and leisure diary football practice pop music rock music soccer

time afternoon morning

pyjamas the home

painting

clothes

verbs
collect
feed
make sure
make us laugh
mind
ring
score
sledge
stay in hospital

adjectives bored cool kind OK

adverbs
a little
at first
only
quite
really
so (friendly)
still
very

prepositions like

prepositional
phrases
in hospital

materials
glass
gold
metal
paper
plastic
silver
stone
wood
wool

the home
card
(computer)
mouse
envelope
fan
key
lamp
mirror
rug
window

sports and leisure drum toy

verbs burn come from

adjectives flat hard untidy

adverbs often sometimes usually

prepositional phrases for a long time in the middle of

light
school
the opposite

the home

verbs mean must

adjectives first old second third young

adverbs downstairs quickly slowly upstairs prepositions
above
behind
between
down
in front of
into
past
through
up

question words how long (does it take)

work
fire
fire engine
firefighter
fire station
police car
police officer
police station

places shopping centre slide visitor

other nouns age

verbs
ask for
information
dress up
lose
slide down
telephone
test
work

pronouns anything everything

sports and leisure football club match

work
postman
ticket office

verbs
get into a car
get out of a car
make a noise
smile
thank someone

adverbs
earlier today
just round the
corner
one day (in the
future)

expressions Excuse me! Thank you!

places
bus station
chemist
clothes shop
sports shop
stamp
store
sweet shop

the home cooker fridge toothpaste **names** Mr Mrs

sports and leisure balloon

work waiter

verbs sell shop sleep in a tent

adjectives full of lovely

adverbs always

pronouns something else

expressions
Brilliant!
How much was
it?

animals
cat
duck
frog
horse
lion
monkey
snake

food and drink lunch box

sports and leisure song sound the world around us river wood (forest)

verbs
could
film
put up a tent
sing a tune
wake someone
wake up
wish

adjectives beautiful fat strange

adverbs
ever
quietly

prepositions below

determiners both such

prepositional phrases at night for the first time

sports and leisure costume play (theatre) ship treasure

family sister

body and face moustache toe

animals puppy

the world around us the light of the moon star

work cameraman

verbs look after sail a ship

adverbs never

prepositions under

pronouns everyone

42 places swimming pool

food and drink ice cream

school sentence

sports and leisure postcard

verbs
change my
clothes
dry my hair
have a bath
have a cup of

coffee
have a shower
have a wash
spend money
understand
wash (my hair)

adverbs already

expressions
Dear (Nick),
I have to go
now.
I'm sorry
Lots of love

sports and leisure cave painting ski lift skier skiing skis

family son

places New York

verbs call (name) grow up turn

adjectives new

adverbs down ever

determiners a few of us all of us a lot of us both of us half of us most of us some of us

pronouns everyone

no-one

expressions What fun!

questions

Have you ever ...?

44

the home armchair basement radio sofa

food and drink chocolate sauce

pie

other nouns alphabet front

verbs

invitation

choose (between) have a party miss (a bus)

adjectives right (correct) soft

adverbs just expressions
Hello
Help!
Nothing else

Nothing else for me! Please

45 timefive o'clock
leap year
quarter past

twice a year

transport railway station timetable train station

verbs
change the
time
stay in bed
stop at a
station

adjectives missing correct

adverbs later

determiners another

46 school board

the home apartment flat hall kitchen living room sports and leisure sports centre

toys doll

verbs go out

adverbs a bit later

pronouns herself

expressions In a minute!

work
ambulance
driver
dentist

verbs
have a
conversation
may
might
will

adverbs in the future

prepositional

phrases
at school
at university
at work
on another
planet

48 sports and leisure hobby horse-riding hot air balloon movies rock climbing

family and friends aunt brother children cousin dad father granddaughter grandfather grandmother grandparent arandson husband kid mother mum teenager uncle wife

people grown up

transport railway journey

verbs have to

adjectives frightening several unusual

49 other nouns dream

verbs do a project do a puzzle do a quiz
do homework
do some
shopping
do sport
do work
make a mistake
make a model
make
sandwiches
make your bed
tidy

adjectives unkind weak

adverbs anywhere (big) enough

expressions Why don't you..?

places circus film studio gate numbers million

work
band member
dolphin trainer
golf player
horse rider
painter
train driver

daily life life

verbs agree **51 the home** balcony DVD

places computer room dining room gym sports hall

school home page website information

sports and leisure dog sledge line ski teacher ski team

other nouns coconut tree library card

verbs improve let

prepositions since

expressions Be quiet! Boring!

52 animals snail

numbers times (27 x 53) nouns bit (a bit frightened)

verbs forget know

adjectives ready

questions

Excellent!

What kind of? expressions

places
bridge
market
path
post office
town centre

clothes shirt

the home door

numbers millions

verbs
go past
go shopping
go straight on
turn left
turn right

prepositions opposite over

questions How far? Which way? verbs
be in a race
feel better
go
skateboarding
go
snowboarding
hurry home

make me angry

adjectives poor rich

adverbs somewhere

55 work clown

verbs comb (hair) have an idea roller skate

adjectives cheap

adverbs as well together

determiners a few

pronouns something

expressions Be careful! Don't worry!

56 work waiter sports and leisure water skiing word game

school crayon

the home mat verbs cross out

adverbs once

Irregular verbs

| Verb | Past simple | Past participle | Translation |
|--------|----------------|-----------------|---|
| be | was/were | been | |
| begin | began | begun | |
| break | broke | broken | |
| bring | brought | brought | |
| burn | burned/burnt | burned/burnt | |
| buy | bought | bought | |
| can | could | _ | |
| catch | caught | caught | |
| choose | chose | chosen | |
| come | came | come | |
| cut | cut | cut | |
| do | did | done | |
| draw | drew | drawn | |
| dream | dreamed/dreamt | dreamed/dreamt | |
| drink | drank | drunk | |
| drive | drove | driven | |
| eat | ate | eaten | |
| fall | fell | fallen | |
| feel | felt | felt | |
| find | found | found | |
| fly | flew | flown | |
| forget | forgot | forgotten | |
| get | got | got | |
| give | gave | given | |
| go | went | gone | |
| grow | grew | grown | |
| have | had | had | |
| hear | heard | heard | |
| hide | hid | hidden | |
| hit | hit | hit | |
| hold | held | held | |
| hurt | hurt | hurt | *************************************** |
| keep | kept | kept | |
| know | knew | known | |
| | | | |

| Verb | Past simple | Past participle | Translation |
|------------|----------------|-----------------|---|
| learn | learned/learnt | learned/learnt | |
| leave | left | left | |
| let | let | let | |
| lie down | lay down | lain down | |
| lose | lost | lost | |
| make | made | made | *************************************** |
| mean | meant | meant | |
| meet | met | met | |
| put | put | put | |
| read | read | read | |
| ride | rode | ridden | |
| run | ran | run | |
| say | said | said | |
| see | saw | seen | |
| sell | sold | sold | |
| send | sent | sent | |
| sing | sang | sung | |
| sit | sat | sat | |
| sleep | slept | slept | |
| smell | smelled/smelt | smelled/smelt | |
| speak | spoke | spoken | |
| spell | spelled/spelt | spelled/spelt | |
| spend | spent | spent | |
| stand | stood | stood | |
| steal | stole | stolen | |
| swim | swam | swum | |
| swing | swung | swung | |
| take | took | taken | |
| take off | took off | taken off | |
| teach | taught | taught | |
| tell | told | told | |
| think | thought | thought | |
| throw | threw | thrown | |
| understand | understood | understood | |
| wake up | woke up | woken up | |
| wear | wore | worn | |
| win | won | won | |
| write | wrote | written | |


مجموعه تخصصے آیلتس مترز

ارائه جدیدترین منابع زبان انگلیسی و آمادگی آزمون آیلتس

در دو نسخه چاپی و فایل های الکترونیکی

جنرال و آکادمیک

با آیلتس مترز فقط به نمره 9 آیلتس فکر کن


English for International Opportunity

آيلتس مترز نامي معتبر وشناخته شده


@IELTSMatters


@IELTS_Matters


IELTSMatters.com


FUN for Flyers is:

- All the language, skills and test preparation you need
- Perfect to complement a general English course
- Ideal for exam and non-exam students
- Complete with digital support and activities
- Revised for the 2018 Cambridge English: Flyers

FUN in class and FUN at home

| CEFR | Cambridge English Scale | Cambridge English Exam |
|------|-------------------------|---|
| A2 | 120-139 | Cambridge English: Flyers (YLE Flyers) |
| A1 | 100-119 | Cambridge English: Movers (YLE Movers) |
| | 80-99 | Cambridge English: Starters (YLE Starters) |

Download the World app


ISBN 978 1316 617250


ISBN 978 1316 635919

