

Vocabulary

1 Find ten words connected to family.

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

2 Complete the sentences with words for family members.

- My mother's sister is my aunt.
- My mother's brother is my _____.
- My father is my mother's _____.
- My sister's son is my _____.
- My mother's new husband is my _____.

Read

5 Complete the email with words for family members.

Hi, my name's Jon and I'm sending some photos of my family – it's pretty big. My mum has got a new (1) husband – he's my (2) _____ Steve. He's great – and he plays football. Also in the photo is my cousin Eddie – he hasn't got any brothers or sisters. He's an (3) _____. And this is Mum's sister, that's my (4) _____ Gill, with my other cousins Barbara and Tony – they are Mum's (5) _____ and (6) _____ of course. They look alike because they are (7) _____.

Comprehension

3 Complete the sentences with expressions from page 12 of your PB.

- Welcome back to the island.
- I'm so h_____.
- I c_____ right now.
- L_____ at the museum this afternoon.
- I'm going to the museum now t_____.
- S_____ seven for dinner.

4 Complete the dialogue with the expressions from Activity 3.

Paul: Hi Ella, (1) _____ to our house. This is my Aunt Kate.

Ella: I'm so (2) _____.

Aunt Kate: Hello, sorry I (3) _____ right now. I'm going to my office (4) _____.

Paul: OK, (5) _____ at the burger bar this afternoon.

Aunt Kate: Fine.

Ella: That sounds great.

Aunt Kate: OK, (6) _____ five for a burger!

Grammar

- 6** Complete the sentences with *is*, *are*, *isn't* or *aren't*.

This (1) is my cousin Sally.

(2) she tall?

No, she (3) .
She's quite small.

(4) her eyes blue?

No, they (5) . They

(6) brown.

(7) she friendly?

Yes, she (8) . She's cool!

- 7** Complete the sentences with words from the box.

do does doesn't don't

- These are my two cats. They don't like dogs!
- Uncle Gordon have a mobile phone?
- He can't sing and he play in a band.
- your mother wear glasses?
- We live in a house, we live in a flat.
- you go to school on Saturdays?
- A:** your brother play football?
B: No, he , he plays rugby.
- A:** your cousins visit you often?
B: Yes, they .

Write

- 8A** Look at the photo of Paolo and write three questions about him.

Does he/she play the guitar?

- Does ?
- Does ?
- Is ?

- 8B** Write two questions about Paolo's family.

- Do ?
- Are ?

Speak

- 9** Work in pairs. Ask your partner questions from Activities 8A and 8B. Reply to his/her questions with short answers from the box.

Yes, he does. Yes, she is.
Yes, they do.
No, she doesn't. No, they don't.
No, they aren't.
Yes, she does. No, he doesn't.
Yes, they are. No, he isn't.

Communication

- 10** Work in pairs.

Pupil A: read the instruction on page 90.

Pupil B: read the instruction on page 98.

Does Sarah play football?

Does Tom play the guitar?

Comprehension

1 Bee Facts Quiz

Are the facts about bees T (True) or F (False)? Check your answers on page 14 of your PB.

- 1

Beekeepers visit their bees every day.

T
- 2

Bees don't make honey when they are angry.
- 3

All the bees always stay in the beehive.
- 4

Bees work very hard to make honey.
- 5

Bees collect nectar to build the beehive.
- 6

Bees communicate by dancing.
- 7

The queen bee has got only one baby.

Vocabulary

2 Complete the crossword with words connected to bees.

Across

- 1

The mother bee.
- 3

Bees visit these.
- 5

Where the bees live.
- 6

What the bees make.

Down

- 2

The person who cares for the bees.
- 4

Bees collect this.

3 Write how you feel in these situations.

- 1

I'm going to Disney World tomorrow!

excited
- 2

I can't find my dog.
- 3

There's nothing to watch on TV.
- 4

I get good marks in my tests.
- 5

My friend forgot my birthday.
- 6

I can see a shark.

4 Complete the sentences with adjectives from the box.

brave

~~hard-working~~

lazy

patient

optimistic

punctual

nice

late

- 1

He's an excellent student. He gets good marks and he's very

hard-working

.
- 2

My best friend is disorganised and is often for school.
- 3

My science teacher always explains everything two or three times. She's very .
- 4

Last week my cousin did a bungee jump – she's really !
- 5

I always try to be positive. I'm very .
- 6

We have to be very at our school and arrive on time for every class.
- 7

My best friend is so . He never studies!
- 8

A:

What's your new English teacher like?

B:

She's very .

Grammar

5 Circle the correct adverbs of frequency to make sentences that are true for you.

- I am **often** / sometimes / **never** lazy.
- I **always** / sometimes / **never** borrow things from my friends.
- I **usually** / sometimes / **never** watch TV in the afternoon.
- I **often** / sometimes / **never** visit my grandparents at the weekend.
- I am **sometimes** / **often** / **never** punctual.
- I **always** / **usually** / **never** do my homework.

6 Put the words in the correct order.

- never** / late / Katy / is / school / for
Katy is never late for school.
- brother / my / lazy / **often** / is

- help / parents / me / homework / my / with / **often** / my

- always** / homework / does / her / Lucy

- sometimes** / morning / I / tired / the / am / in

- Saturdays / goes / **usually** / cinema / Susie / the / on / to

Write

7A Write what you do at the weekends. Use adverbs of frequency.

I always do my homework on Saturdays.

7B Write what your mum does at the weekends. Use adverbs of frequency.

She always

Read

8 Complete the email with words from the box.

patient ~~hard-working~~ bored punctual
sometimes never excited angry

Hi, I'm Danny and I'm your new e-pal! I'm usually a (1) hard-working student, but I (2) _____ forget to do my homework. I'm (3) _____ late for school because Dad takes me in the car and he's always (4) _____. I like school but sometimes I get (5) _____ – especially in maths lessons. Our teacher sometimes gets (6) _____ because people are lazy. But I like history – the teacher is nice and really (7) _____. At home I'm a pretty calm person. But when I play computer games I get really (8) _____. They're great!

Speak

9 Work in pairs. Describe a friend to your partner.

He/She is very punctual.
He/She is always on time for school.

He/She is lazy. He/She never does his/her homework!

Talking about preferences

Listen

1 Listen to the dialogues for page 16 of your PB and complete the table.

	loves 😊		hates ☹️
Ollie	eating ...	Sam	
Clara		Grandad	
Sarah		Sarah	

Speak

2 Work in pairs. Complete the table with information about yourself. Ask your partner questions about the activities and complete the table. Then answer his/her questions.

✓ = like ✓✓ = love X = don't like XX = hate

Do you like cycling?

Yes, I love cycling!

Me						
Partner						

Vocabulary

3 Find and circle nine activities.

cooking drawing reading books riding a horse cycling playing basketball painting walking my dog listening to music eating pizza

4 Complete the words with the missing letters. Then write how much you like doing these activities.

e a t i n g p i z z a I love it!

1 dr _ _ kin _ m i l _

2 c _ _ k _ _ g

3 p _ _ y _ _ g f _ _ t b _ _ _

4 r _ _ ing a h _ _ s _

5 d _ _ _ g my h _ _ _ w _ _ k

6 t _ dy _ _ g my b _ _ r _ _ m

5 Complete the dialogue with words and phrases from the box.

he does ~~nice and friendly~~
 going for a walk worried hates
 angry loves walking with my dog

Tony: Hi, Holly. Meet my dog Max.

Holly: He's very (1) nice and friendly. Does he like eating biscuits?

Tony: Yes, (2) _____. He also (3) _____ eating fish and chips.

Holly: What a funny dog! Do you walk with your dog every day?

Tony: Yes, I do. I love (4) _____.

Holly: Does he like walking too?

Tony: Well, he prefers running and jumping. He (5) _____ walking slowly.

Holly: Does he sometimes get (6) _____?

Tony: No, he doesn't. But he sometimes gets (7) _____ when there are no dog biscuits.

Holly: Ha ha!

Tony: So, how about (8) _____ right now?

Holly: Good idea! Let's go Max.

Read and write

6 Read about Sofia and then answer the questions.

Name: Sofia

Age: 11

Description: tall, slim

Hair: long, dark, straight

Eyes: brown

Likes: drawing, painting, riding her bike, playing on the computer

Dislikes: singing, playing basketball

Personality: excited, hard-working, happy, friendly

This is my friend Sofia. She's 11 years old. She's tall and slim. She's got long, dark hair and brown eyes.

She loves drawing and painting. She always does really good art homework. She likes riding her bike and she also loves playing computer games. She hates singing because she's not very good. She hates playing basketball, too.

She is always hard-working at school. She's never lazy. She is usually happy and friendly. She's so excited when she plays computer games!

- 1 Can you describe Sofia?
- 2 What does she like doing?
- 3 What does she hate?
- 4 Can you describe her personality?

7 Write a similar profile with information about a friend/classmate.

Name:

Age:

Description:

Hair:

Eyes:

Likes:

Dislikes:

Personality:

This is my friend

Sounds

- 8 Work in pairs. Listen to your teacher and underline the stressed words in the sentences. Then repeat with the correct stress.

Do you like eating?

Yes, I do. I love it!

I like cake but I prefer sweets.

What do you like doing on Saturdays?

I like sleeping!

Communication

- 9 Work in pairs.

Pupil A: read the instruction on page 90.

Pupil B: read the instruction on page 98.

Can you describe your star?

What does he/she like doing?

Review 1

Vocabulary

I can talk about a family. ☐

- 1 Complete the text with the correct words from the box.

stepmother stepfather niece
nephew ~~dad~~ wife

Tom's family

This is my (1) dad Tony. His new (2) _____, Linda, is my (3) _____. She's very kind. She already has a daughter called Penny, so Tony is Penny's (4) _____. My dad's sister is Aunt Julie. She's got two children – a boy and a girl. So my dad has a (5) _____ and a (6) _____ – they're my cousins.

? PB: Act. 4, p. 13

Score: ____ / 5

I can talk about feelings and personality types. ☐

- 2 Write the words that describe their feelings.

1 _____

2 _____

3 _____

4 _____

? PB: Act. 4, p. 15

Score: ____ / 4

- 3 Complete the crossword with adjectives describing personality types.

Across

- 2 He only watches the TV. He's very _____.
5 She is always positive. She's _____.

Down

- 1 He studies a lot. He's _____.
3 My friend is never late for school. He's _____.
4 My teacher explains a lot. She's very _____.

? PB: Act. 4, p. 15

Score: ____ / 5

Grammar

I can use adverbs of frequency and use them in the correct places in sentences. ☐

- 4 Rewrite the sentences in your notebook with the adverbs of frequency in the correct places.

- 1 I do my homework. (always)
2 I am angry with my brother. (often)
3 She is late for school. (usually)
4 The football match begins at 3 p.m. (always)
5 My parents are late for work. (never)
6 I forget to do my homework. (sometimes)

? PB: Acts. 7 & 8, p. 15

Score: ____ / 6

I can use the present simple in positive and negative sentences. ☐

- 5 Complete the sentences with the correct form of the words from the box.

cook not go watch not do
 play not ride

- 1 My brother _____ football on Sundays.
- 2 My dad _____ films on TV.
- 3 Lazy people _____ their homework.
- 4 My parents _____ dinner at 8 p.m.
- 5 We _____ to school on Sundays.
- 6 Laura _____ her horse every day – only on Saturdays.

? PB: Acts. 6 & 7, p. 13

Score: ____ / 6

Communication

I can talk about my preferences. ☐

- 6 Work in pairs. Put the dialogue in the correct order. Then act it out with your partner.

- ☐ **Kylie:** Great! I love training in the gym.
- ☐ **Ben:** Hi Kylie. What do you like doing?
- ☐ **Kylie:** Well, I love doing gymnastics. Do you like it?
- ☐ **Kylie:** I can't swim very well. In fact I hate swimming.
- ☐ **Ben:** I like doing gymnastics too, but I prefer swimming.
- ☐ **Ben:** Well, how about going to the gym after school?

? PB: Act. 1 &
Phrase Book, p. 16

Score: ____ / 6

Read

I can read and understand short descriptions. ☐

- 7 Complete the sentences with the correct words.

Hi, my name's George. My sister's (1) _____ is Kate. She's got short, blond (2) _____ and blue eyes.

She likes (3) _____ tennis. She often plays tennis at the weekend in the park with her friend Diana. Do you like playing tennis or do you (4) _____ doing a different sport?

Kate loves (5) _____ films on TV. She usually watches films in the evening, but she (6) _____ watching boring TV programmes like the news. Do you like watching films too?

At school she (7) _____ a very good student. She's a bit lazy and she doesn't always do her homework. Then her teacher gets angry. But she is never late – she's (8) _____ punctual. She's nice to me and we are good friends.

Score: ____ / 8

Write

- 8 Answer the questions.

- 1 What do you like doing after school?

- 2 What do you like doing at the weekend?

- 3 What sports do you like doing?

- 4 Do you prefer playing or watching football?

- 5 What do you hate doing?

- 6 What do you love eating?

- 7 What do you hate drinking?

- 8 Do you prefer walking or riding a bike?

Score: ____ / 16

Total score: ____ / 56

- 1** In each circle draw a smiley for one of these adjectives: *angry, happy, sad, scared, surprised, bored*. Can your classmate guess what emotions show on each smiley face? He/she acts out the emotion.

- 2** Work in pairs. In box A draw a picture of a person. Include clothing, eye colour, hairstyle, emotions, etc. Do not show the drawing to your partner. Then describe your drawing and he/she draws the person in box B, with all the details. Then change roles. When you have finished compare the two versions.

A

B

- 3** Put the words in the correct order to make questions. Then answer the questions.

- 1** take / do / your / after / you / your/ mum / dad / or

_____?
- 2** best / you / friend / do / and / like / the same / colours / your

_____?
- 3** like / do / doing / what / you

_____?
- 4** often / the cinema / go / how / you / to / do

_____?
- 5** pets / your / any / got / friend / best / has

_____?
- 6** birthday / when / your / is

_____?

Word list

1

Key words

Family members

husband ...
nephew ...
niece ...
only child ...
stepfather ...
stepmother ...
twin ...
wife ...

Feelings and personality types

angry; get angry ...
bored ...
brave ...
calm ...
excited ...
happy ...
hard-working ...
late; be late ...
lazy ...
nice ...
optimistic; be optimistic ...
patient ...

punctual ...
sad ...
scared ...
be scared of ...
worried ...

Other words

be in trouble ...
bee ...
beehive ...
beekeeper ...
collect ...
describe ...
hate ...
idea ...
leave ...
person ...
prefer ...
queen ...
scare ...
smile ...
somebody ...
stay ...

1 Complete the adjectives with the missing letters.

- 1 _ _ g _ y
- 2 h _ _ _ y
- 3 _ _ z _
- 4 _ r _ v _
- 5 p _ _ _ e n _
- 6 _ x _ _ t _ _
- 7 _ _ r _ _
- 8 _ _ n c _ _ a _
- 9 w _ _ _ i e _
- 10 _ p _ _ m _ _ t _ _
- 11 _ _ r _ - _ o _ _ i _ _
- 12 _ c _ _ e _
- 13 _ _ l _
- 14 _ _ c _
- 15 _ _ d

2 Choose four family members and write a sentence about each of them, using words from the Word list.

My _____

My _____

My _____

My _____

