
BUILDER
for young learners

Jenny Dooley

~~
Express Publishing

--------~11·]11[#)11tl--------

Unit 1 Listening 4

Reading and Writing 12

Unit 2 Listening 26

Reading and Writing 34

Unit 3 Listening ... 48

Reading and Writing .. 56

Unit 4 Listening 70

Reading and Writing 78

Unit 5 Listening 92

Reading and Writing 1 00

Speakirg

Unit 1 114

Unit2 117

Unit 3 120

Unit 4 123

Unit 5 .. 126

Listen in

Part l
• 5 questions c

listen and draw lines. There is one example.

Jim li!y Vicky

Daisy Matt Peter

4

Listening

Part 2
~ 5 questions •

listen and write. There is one example.

Going to the Sports Centre

Going to the sports centre by: ~.l,l.?.

Name of sports centre: Hall

2 Number of different sports:

3 Sport to try first:

4 Today's lunch:

5 Sport to do after lunch:

5

Unit 1

Port 3
~ 5 questions ~

Sue is teLLing her mum about the animals she saw in town. Where did
she see each animal?

Listen and w rite a letter in each box. There is one example.

't ~) puppy 0

~(&
D • ~!i; fly ~~

' - .
/

parrot D

lion D

snai{ D

kangaroo D
6

Listening

A B

c D

E F

G H

7

Unit 1

Port 4
~ 5 questions ~

listen and tick (V) the box. There is one example.

Where did Sue go at the weekend?

What's Clare doing?

2 What's the matter with Kim?

8

Listening

3 When was Jack's party?

\\~ ~ -~. ·:;;; . -. ~ . ""
I 11 I ' " '

I~ ·~ ~ 7-f ,; ,.-..~.;;;-,. ~ ~~ - r-;-
I 'I 1 11 I + ~ 1 I

~ - -~-_ - :)! ~"' .. ··· ~
I 1\ I ! +I j

; rw 'ii' w11" !l ~ ~ , \
I 2 3 4 :;

6 7 lk 9 10 \1 \2
131415 16 17 ~~ 19

l lim tr w~ !l $ $.\
l 2 3 '• l5

6 7 8 9 w 11[12
1314 15 16 17 1~ 1,19

l &fl 'iJ' W'ii\- !l $\\ J l 2 3 4 5
6 7 8 9 10 ~ \Z

13 14 151617 1~ 9

20 21 72 23 2 4 25\26 20 21 22 23 ~ 25\26 20 21 22 23 24 [f5 26

j27 28 29 30 \) 27 28 29 30 \ /27 28 29 30)
.... -

4 Whose is the bottle of water?

5 How much milk did Tom drink?

9

Unit 1

Port 5
• 5 questions ~

Listen and colour and write. There is one example.

10

12

I ' " ' ' ' ' ' I

Unit l , · . : . . '
Reading & Writing

Port l
~ 5 questions •

Look and read. Choose the correct words and write them on the lines.
There is one example.

neck

a poster pancakes

a kangaroo a supermarket

a beard cheese

Example

You can buy food, drinks and some
things for the house in this place.

Questions

Some people like to put this in their
sandwich or on their pasta.

2 Some people like to eat these for
breakfast, with honey or fruit.

3 This is the part of the body between
the head and the shoulders.

4 Sometimes this has got a picture of
your favourite pop star or fil m star,
and it r.JOP.S on o wall.

5 This animal has got very strong back
legs, and it loves to hop and jump.

Reading & Writing

.... ~ .. ?.\-!r.~r.'!:l.?.r.~~~

13

Unit 1

Port 2
• 6 questions ~

Read. the text and. choose the best answer.

Example

Clare: Hi, Jane! Is this your new tablet?

Jane: A Yes, me too.

® Yes, it is.
C Yes, it was.

Questions

Clare: When did you get it?

Jane: A Last week, on my birthday.

B Every morning.
C At the shopping centre.

14

Reading & Writing

2 Clare: it's brilliant! Who gave it to you?

Jane: A My aunt's very happy.
B I gave it to my dad .
C My grandmother did.

3 Clare: But why do you look sad?

Jane: A Because I can't do it.

B Because it was dangerous.

C Because I don't know how it works.

4 Clare: Would you like me to help you with it?

Jane: A Yes, I can.
B Yes, please.
C Yes, so do I.

5 Clare: Look- it's got a camera. How about taking a photo?

Jane: A Don't worry.

B OK, let's take one.
C Yes, that's right.

6 Clare: Let's ask my brother to show you how the apps work.

Jane: A Yes! Great idea!
B See you!

C OK, that's my brother.

15

16

Unit 1

Port 3
~ 6 questions c

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

last Thursday, Mum said, 'Come onl We need to go shopping for

........ .fo.o.d. ' At the door of the supermarket, I stopped to say hetlo to

a nice little (1) wait ing outside for someone. When we

went (2) , we got cheese, eggs, milk and meat

Then, my mother saw Mrs Brown. They started (3) and

laughing about everything. 'Go and buy a comic.' my mum said. 'You can

read it outside and wait for me.' 'Thanks, Mum,' I said. I was happy because

I think shopping is (4)

Going to the car to read my comic, I saw a boy playing with the small dog.

We started to talk. The boy's name was Tom, and we played an exciting

(5) with his dog, Teddy. Then Tom said, 'Come to my

house on Saturday, and we can play again.' Now I have a new friend!

Example

food boring

inside puppy

exciting talking

(6) Now choose the best name for the story.

Tick one box.

My favourite pet 0
An afternoon at the supermarket 0
An exciting game 0

Reading & Writing

buy

tractor

game

17

Unit 1

Port 4
• 5 questions ~

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

Horses

Example Horses are beautiful animals th~.t. tive in the

countryside. They only eat plants, Hke grass and vegetables, and they

18

1 drink a lot of water day.

2 Some people don't know that horses have got eyes

than most animals, but everyone knows that their legs are very long.

3 Horses can steep on the ground or standinq !

Horses are very strong. Before there were cars, buses, lorries or

4 tractors, horses people and things from place to

place. Now, horses are often pets and people ride them

5 country roads and in the fields.

Unit 1

Port 5
• 7 questions •

look at the picture and read the story. Write some words to complete
the sentences about the story. You can use 1, 2 or 3 words.

20

Sure rised by Grande a

Last Saturday, Ben put on his best shirt and went to the bus station with his
mum. They wanted to catch a bus to the village where his grandparents lived.

'Wow! There are so many people on t he bus today!' said Ben.

'Yes. There are no seats fo r us,' his mum said.

' it 's OK, Mum. I'm too happy to sit! I love going to see Gra ndpa and Grandma''
said Ben.

Examples

Ben wore his ~.<?.?.t. .?.hi.t:1 last Saturday.

Ben and his mum took the ~.l:l.? to go and see his
grandparents.

Questions

His grandparent's home was in a

2 Ben and his mum didn't sit, because there were a
on the bus.

Reading & Writing

When his grandmother opened the door, Ben ran into her arms.

'Hello" said Ben. 'Mum's got cakes for everyone. They're not from a shop­
she made them!'

'Great! Let's go inside,' said his grandma.

They went into the living room to have tea and cakes. Then Grandfather said,
'What would you like for your birthday, Ben? it's on Thursday.'

'A new bike, please,' said Ben quickly.

3 The first person Ben saw at his grandparent's house was his

4 Ben's mother didn't buy she brought with her.

5 Ben's grandfather asked him what present he wanted because
.... was on Thursday.

21

Unit l

'Come with me,' said Grandfather.

Ben and his grandpa went outside into the garden. There was a new red bike
next to the wall!

'Whose is this, Grandpa?' asked Ben. He was really surprised.

' it's yours. Happy Birthday!" said Grandfathe r.

'Oh, wow! Thanks, Grandp a! That's the best present in the world!' said Ben.
Then, he jumped on the bike and rode around the garden. He was the happiest
boy in the village.

6 When his grandfather took him outside, Ben saw a

22

............................. near t hP wnll.

7 Ben told that his present was the best and
then hopped on it.

Unit 1

Port 6
~ 6 questions ~

l ook and read and write.

DJ

Examples

The people in this picture are in a Jib.r.?t:.Y

What's the girl between the bookcases wearing? ~ . r.~.0 .. ~f.<?.f.?.?. ...

24

Reading & Writing

Complete the sentences .

Under the table there is

2 The man standing up and the boy sitting down are

Answer the questions.

3 What's the girl in the purple T-shirt doing?

4 Where's the CD~

Now write two sentences about the picture.

s

6 ···· ························ ·· ····································· ····

25

Listening

Part l
~ 5 questions •

listen and draw lines. There is one example.

Sally Julia Sa m Mary

Matt Ja ne Charlie

26

Listen ing

Port 2
~ 5 questions ~

Listen a.nd write. There is one exa.mple.

Going to the isla.nd

Going to the island today by: ~.Qi?l.t.

Name of islartd:

2 Number of different kirtds of birds:

3 Can take photos of:

4 See dolphins from the:

5 Food at the picnic: and salad

27

28

Unit 2

Port 3
~ 5 questions ~

Zoe is telLing Uncle Jack about the people she knows and the food or
drinks they make. What does each person make best?

Listen and write a letter in each box. There is one example.

her father

her mum D

her grandmother D

her brother D

her aunt D

her friend D

Listening

A B

c D

E F

G H

29

Unit 2

Part 4
~ 5 questions ~

listen and tick (V) the box. There is o ne example.

Which was the best cake at the party?

Who is Mrs Grey's grandda ughter?

2 How does Pa t's dad go to work?

30

listening

3 Which swimsuit does Sally choose?

4 Where did Jim's grandmother move?

5 What is Lily's favourite sport?

31

Unit 2

Port 5
~ 5 questions •

listen and colour and write. There is one example.

c~ CJ

32

Read in & Writi

Part 1
• 5 questions ~

Look and read. Choose the correct words and write them on the tines.
There is one example.

a basement

tea a puppy

a sandwich CDs

a market homework

34

Rea ding & Writing

Example

You do this after school to help you learn. h9.rr!~W9.rt

Questions

This very young pet has four legs
and a tail.

2 You can listen to these and dance to
the music.

3 Some people drink this with milk and
sugar.

4 This is a part of a house where you put
the things you do not need often.

5 This is where you go to buy fruit and
vegetables.

35

Unit 2

Part 2
~ 6 questions ~

Read the text and choose the best answer.

Example

Zoe: Hi May, do you want to sit here fo r lunch?

May: A Thanks, Zoe, I did.

B I'm too busy.
© Hi, Zoe. Yes, thank you.

Questions

Zoe: lt's hot today. Would you like some fruit juice?

May: A Yes, I do.
B Yes, I did.
C Yes, please.

36

Read ing & Writing

2 Zoe: Let's go to the beach after school!

May: A We are here.

B What a good idea'
C Oh, it's not there.

3 Zoe: Have you got your swimsuit with you?

May: A Yes, I had it last week.
B Yes, it's in my bag.
C Yes, I had one at home.

4 Zoe: Which. bus goes to the beach?

May: A Number thirty-two.

B Come on' Let's go!
C We need a ticket

5 Zoe: Would your sister like to come with us?

May: A She didn't like it.

B He would.
C Let's ask her.

6 Zoe: Let's phone our parents before we go.

May: A No, I didn't tell th.em.
B No, they don't know.

C Oh, yes. We've got to tell them.

37

38

Unit 2

Port 3
~ 6 questions •

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

My friend Charlie never goes to the library. So, I was ~.L!!:P.~.?.~ last

Friday when he asked me where it was. 'lt's in the (1) ,

near the square. lt 's the big red (2) , ' I said. He asked me

to go with him and we rode our bikes there.

'Wow! lt's huge,' said Charlie when we went inside. 'This library is amazing,'

he said when I showed him the computers in the back and the maps on the

waiL Then, we started (3) for books. Charlie found one

about aliens who live on the Moon and fly to the (4) 'This

is a brilliant story,' he said.

Mrs Best, who works there, gave us a bag of sweets after Charlie chose the

book he wanted. 'Those are for bringing a new person here', she said to me.

Charlie and I (5) them all on the ride home.

Example

surprised angry

· • • "1- .
. . + . • •

. --;... . . . ~-
+ . • .
. . .

building stars

lift weak

(6) Now choose the best name for the story.

Tick one box.

Charlie's bike

A trip to the library

Finding an alien

D
D
0

Reading & Writing

ate

town centre

·~

looking

39

Unit 2

Port 4
• 5 questions ~

Read the text. Choose the right words and write t hern on the lines.

Tigers

Example Tigers are X~!'Y. big cats who live in the jungle or in forests.

40

1 They are the biggest c-f 11l l the cats the world.

2 Tigers are from house ca ts and lions because they

like to swim and play in wa ter.

3 They often sit in rivers and lakes when the weather is

Baby tigers !ive with their mother for about two years. She feeds

4 them and teaches them to find food.

5 Tigers can run very because they need to catch

the animals they eat. Tigers sometimes eat monkeys, crocodiles,

snakes and lizards.

Example

2

3

4

5

too

around

different

cold

often

slowly

most

in

difference

windy

never

quickly

Reading & Writing

very

into

difficult

hot

how

badly

41

42

Unit 2

Port 5
~ 7 questions •

l ook at t he picture and read the story. Write some words to complete
the sentences about t he story. You can use 1, 2 or 3 words .

A visit to a farm

Lost Sunday Peter and his dad took the bus to go to a farm in the countryside.
On the bus, they talked a bout things to do on the farm.

'I'd like to feed some animals-can we do that?' said Peter.

'I don't know. But you con ride a horse there,' his father said.

'Cool! I like horses!' Peter said. 'Oh, we're here, Dad. Let 's go!'

Examples

Peter and his father travelled P.Y.. !?.t,J.?. last Su'\day.

They wentQ.I/~?.!0~ the city to a farm.

Questions

Peter wonted to animals.

2 Peter's dad told him he could

Reading & Writing

At the farm, they saw many animals. There were ducks on the lake and lots of
chickens in the fields. Then, Peter's father helped him get up on a horse.

'Be careful, Peter,' his father said.

'Don't worry, Dad!' said Peter.

Peter was very good at horse riding, but a chicken ran in front of the horse
and it got frightened. The horse jumped back and Peter fell on the ground. He
couldn't get up. His leg hurt.

3 When they went to the farm, they saw a lake .

4 Peter a horse very well.

5 Peter's horse was afraid of

43

Unit 2

When Peter's father saw that his son couldn't walk, he phoned home. Peter's
mother drove to the farm to pick them up, but Peter was very sad when he
got in the car. His mum asked about his leg.

' lt doesn't hurt a lot now, Mum,' Peter said.

'Good, ' said his mother. 'Because that means you can come back on Friday
and ride the horse again.'

44

'Hooray! You' re the best parents in the world!' said Peter.

6 Peter's mum took to go to the farm.

7 Peter can go at the farm again because 1is
leg is better.

Unit 2

Port 6
• 6 q uestions ~

look and read and write.

Examples

Some ducks are swimming in the lake

What's the girl eating? 0 .. ~0.n.~.\A/ic;.h

46

Read ing & Writing

Complete the sentences.

The big brown dog is playing with a little

2 There is a rainbow in the

Answer the questions.

3 What's th.e girl in th.e yellow dress doing?

4 Wh.ere is the boy with. th.e baseball cap sitting?

Now write two sentences about the picture.

5

6

47

Listening

Part l
~ 5 questions ~

Listen and draw Unes. There is one example.

Peter Lily Paul Vicky

0

Daisy Jack Fred

48

Listening

Part 2
~ 5 questions •

Listen and write. There is one example.

Going to the zoo

Going to zoo on: B.v.n~i'!Y

Number of bus:

2 Bus stop to go to: near the

3 Name of famous shark: Fish .. .

4 Vicky wants T-shirt with: a

5 Aunt Jane's favourite animal:

49

Unit 3

Part 3
~ 5 questions •

Sall!:l is telling her grandfather about the people she saw toda!:j and
about their clothes. What did each person wear?

Listen and write a letter in each box. There is one example.

the dentist

the film star D

the cook D

the bus driver D

the farmer D

the tea cher D
50

Listening

A B

c D

E F

G H

51

Unit 3

Part 4
• 5 questions ~

listen and tick (V') the box. The re is one example.

How often does Vicky cook with her mum?

~~ .~ ..._ wjj ;:: ~ "~ " .-.: ·~ -' cl
f I u I 1 I I

I\: ~ ~.~ j j .c.,~h,_• ,,..,

I 1
1

* I~ l 1 J

~ ~ -... ''W - ~~ "' .;.4 ;,
Y--¥'-Y- -Y- l

I I , I

/ lOO 1 W'll\ U: :ll §
I t 2 3 1 ~

6 7 8 9 10 11!: 1l
JJ I 41 5 'ft l7 1a ·.9

I LOO ll' ~ u> !i'

~ ~ i\ l 2 ' ! • 5
6 7 8 9 10 1l \ Z

13 14 1516 17 18 19

tW V IW'ir·· ~~ $\0
l 2 3 R'r51

6 7 8 9 10 ll \2

13 I 4 15 16 17 IS 19

20 2 1 22 23 24 25 ao
/2 7 28 29 30 j -

20 21 22 23 24 25 26
1-+-

27 28 29 30 l)

20 21 22 23 24 25 26

127 28 29 30 ~

What is Afex's book about?

2 Where were the sweets?

52

Listening

3 How did Jack go to his grandfather's house?

4 What did Cla re dream about?

5 What did Julia's dad buy for her~

53

Unit 3

Port 5
~ 5 questions ~

Listen and colour and write. There is one example.

bm m
B GJ

54

56

Read in & Writin

Port l
~ 5 quest ions ~

Look and read. Choose the correct words and write them on the lines.
There is one example.

a cinema a bus station

shoulder fields

DVDs pasta

=

I•

a towel a dentist

Example

You go to this place to watch a f ilm.

Questions

This is the part of your body between
your neck and your arm.

2 Some people put tomato sauce and
cheese on this before they eat it.

3 There are a lot of buses in this place.

4 This person helps you when your
teeth hurt.

5 You use this to get dry after a shower
or a swim.

Reading & Writing

..~ .9 i.n.~tr1~

57

Unit 3

Part 2
• 6 questions ~

Read the text and choose the best answer.

Example

Paul: Did you find a good book, Lily?

lily: A Yes, I do.
® Yes, I did.
C Yes, so do I.

Questions

Paul: What's it about?

lily: A lt's about a polar bear in the snow.

B lt's above the flowers .
C lt's around there.

58

Read ing & Writing

2 Paul: Cool! I'd like to read it after you.

lily: A OK, he could.
B OK, I gave it to you.
C OK, you can.

3 Paul: Have they got any other good books here?

lily: A Yes, there are lots.

B Yes, it was good.
C No, I haven' t.

4 Paul: How about going for an ice cream after you get your books?

Lily: A You can't eat it.
B I can't. My mum is waiting for me.
C I can read them all.

5 Paul: Shall! help you carry those books to your mum's car?

Lily: A You can' t, thanks.

B I'd like that, thanks.
C Thanks, I did it before .

6 Paul: Is that your mum sitting in the blue car?

Lily: A She's not there.
B She never sits quietly.

C Yes, that 's her.

59

Unit 3

Port 3
• 6 questions ~

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

Zoe and her sister, Clare, went to their grandparents for the '!Y.?.e.~.e.~0

When they got there, it was wet and (1) The girls were sad.

' I don't like rain,' said Clare. ' I can't play outside in the garden. it's so boring

in the house!'

When Grandpa came into the room, he smiled. ' I've got something for you

girls.' Zoe jumped up. 'Where is it? I want to see!' she said. 'Downstairs. Jn

the (2) ,' Grandpa said.

The girls ran down the stairs quickly and saw a big box. 'Oh' it's

(3) ! ' said Clare. When the girls looked in the box they

shouted. 'Kittens!' said Zoe and picked up an orange one.

The girls (4) the kittens upstairs to show Grandpa. 'My

f riend's cat had babies,' he said. 'Grandma and J got two. You can play with

them when you're here, but you must give them names first. ' Zoe looked at

Clare. ' Let's ask Grandma to help.' 'Good (5) ,' said Clare.

60

Example

~0'1 • . f Wtd I ~J ft! ~
~ .t. ~

~ ~ IV : 1 11 I)
,, ·s : 1 a ~ ~ 10

' I n n 11 x a u
1! ~ 3:1)1

weekend

carried

(jf ..
idea

moving

~\ , ,
\ ' '\ \ \ \ \ ' \

I '
\ ' ' ' \ ' '
I \ ' ' .

rained

basement

(6) Now choose the best name for the story.

Tick one box.

Grandpa's new pets

Grandparents on holidays

Zoe's favo urite animals

D
D
D

Read ing & Writing

balcony

cloudy

dream

61

Unit 3

Port 4
~ 5 questions •

Read the text. Choose the rig ht words and w rite them on the lines.

Film stars

Example Film stars are the famous people we see in fi lms ~.1/~r.yO.rJel

62

knows their names and wants to read about them

the internet.

2 Film stars their hair and clothes to look diffe·ent

3 in film. They often look beautiful but

4 they dress up to look ugly.

They do exciting and scary things, like flying planes or jumping fro m

tall buildings. They have to be strong and brave, because what they

5 do looks , but it really isn't. Being a film star is

fun, but their work con be difficult and dangerous.

Example

2

3

4

5

Someone

on

changed

another

sometimes

easiest

People

in

change

any

something

easier

Reading & Writing

Everyone

at

changing

every

someone

easy

63

Unit 3

Port 5
~ 7 questions ~

Look at the picture and read the story. Write some words to complete
the sentences about the story. Yo u can use 1, 2 or 3 words.

Kim's day at school

When Kim got to school on Monday the sky was cloudy, but she was happy because
they had spelling games in the first lesson. Kim wrote her words very carefully.

'That's eleven correct answers, Kim.' said the teacher. 'Well done"

At the break, the children went outside to play and were surprised when they
looked at the sky.

'Look how beautiful that rainbow is" Kim said to her friends, Mark and Tom.

Examples

There were c.l.o.u.d. .~ in the sky on Monday morning.

Kim likes classes with ~pel.li !1g.g?.l11~~.. . .

Questions

Kim wrote words.

2 When the children went outside, they saw a
in the sky.

64

Reading & Writing

Kim's friend, Mark, showed her a picture of his pet dog, Curly.

'What a lovely big dog!' Kim said. 'I've got a pet, too-a parrot.'

'Cool! I'd like to see it!' said Mark.

'Come to my house after school and you can,' said Kim.

'All right. I'd li ke that,' Mark said.

Then Miss Flower, Kim's teacher, called all the class inside for their computer lesson.

3 Mart's dog is ca lled

4 Kim invited Mark to show him her parrot.

5 break, the class had a computer lesson.

65

Unit 3

In the computer room, Miss Flower taught them how to find things on the
intemet first. Then they had to write a story. Miss Flower asked Kim about her
story.

' it 's about a blue parrot that went to the city f rom the jungle. I got the idea
from my pet,' said Kim.

66

"That's rea lly good work, Kim," Miss Flower said.

6 The children wrote a story after how to look
for things on the internet.

7 The was happy with Kim's story.

Unit 3

Part 6
• 6 questions ~

look and read and write.

Examples

The kangaroos are jumping over some rocks
o o o o I o I o I o o o o o o o o • • • o o o o o o o, o o o o I o I o I o I o 1 1 o

What's the panda eating? some leaves

68

Reading & Writing

Complete the sentences.

The man in the green shirt has black hair and a

2 The giraffe is looking at the

Ans wer the questions.

3 What is the boy taking a photo of?

4 Where is the green and yellow snake?

Now write two sentences about the picture.

5

6

69

Unit 4 Listening

Port 1
• 5 questions •

Listen and draw lines. The re is one exa mple.

Helen Jim

Julia Peter Sue

70

Listening

Part 2
~ 5 questions •

Listen and write. There is one example.

Going to the hockey game

Going to the hockey game by: bik ~

Game is at: Gardens

2 Gran:!Jather's age:

3 Kind of cake Grandpa loves: cake

4 On Friday Grandma goes to: the

5 Need to buy:

71

72

Unit 4

Port 3
~ 5 questions ~

Paul is telling his grandmother about the places he went to on his
holiday and about the sports he did there. Which spo rt did he do in
each place?

listen and write a letter in each box. There is one example.

the river

the field D

the mountain D

the lake

the forest D

the sports centre D

Listening

A B

c D

E F

G H

73

Unit 4

Part 4
• 5 questions •

Listen and tick (V) the box. There is one example.

What is Matt buying?

When did Charlie go swimming?

2 Which animal did Daisy see at the beach?

74

Listening

3 How many people were at Alice's party?

4 What can Mary do?

5 Who is Vicky's grandmother?

75

Unit 4

Part 5
~ 5 questions ~

Listen ancl colour ancl write. There is one example.

76

' ' .

, , . UAit 4 Reading & Writing

Port l
• 5 questions ~

Look a.nd rea.d. Choose the correct words a.nd w rite t hem on the lines.
There is one exa.mple.

I

I

I -
I

I
a whale stairs

(/" .-..._,)

~
• 0

0

snow a moustache

~:~?\
0

0 .
0 • 9 y o _ '

..\-

a coat a swimsuit

a fly teeth

78

Example

People wear this in cold weather.

Questions

H is is the biggest animal that lives in
the sea.

2 These help you to eat your food , and
you have to clean them every day.

3 People go up or down on these inside
a building.

4 This is what you wear to swim in the
sea or in a swimming pool.

5 This falls from the sky when it's very
cold outside.

Reading & Writing

a coat

79

Unit4

Part 2
~ 6 questions ~

Read the text and choose the best answer.

Example

Charlie: Well done, Peter. That was a great goal'

Peter: A Oh, he did.

@ Thanks, Charlie!
C Excuse me.

Questions

Charlie: What's the matter? Did you hurt your leg?

Peter: A Yes, it was.
8 Yes, J did.
C Yes, J do.

80

Reading & Writing

2 Charlie: Would you like to go to the school nurse?

Peter: A I can't walk there.
B I liked her.
C She was a nurse.

3 Charlie: I can ask h~r tu wm~ h~re.

Peter: A Yes, she does.

B She came on Mo nday.
C Yes, good idea. Thanks.

4 Charlie: Do you want me to call your dad?

Peter: A Yes, please.
B Yes, it is.

C So do f.

5 Charlie: How about sitting on that seat? Can you walk to it?

Peter: A You can do it.
B Yes, I can.
C He'd like that.

6 Char lie: Here comes the teacher now. I think the nurse is with him.

Peter: A lt's all right.
B Yes, that's right.

C Fine, thank you.

81

82

Unit 4

Part 3
• 6 questions •

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

last week, Charlie's family went for a Pi.c.n.i.c in the countryside.

In the car, the children pointed at the things they saw. 'look at those

mountains ' ' Charlie's sister Jane said. 'Yes, and that (1) is

huge!' said Charlie.

They stopped next to a lake. Then Charlie's parents took out the food and a

big (2) to put on the grass. ' let's sit over there,' said

Mum. 'Near the water.'

Mum and Dad sat on the ground and talked, and Charlie and his sister walked

around. 'There's a duck over there! lt's looking at us!' said Jane. 'I think it's

(3) let's give it something,' Charlie said and gave it some

bread.

Then it got (4) and Mum's scarf flew into the lake. Dad got

up to try to get it back, but Charlie stopped him. ' look- the duck is

(5) it to us!' he said. 'What a clever li ttle duck you are!

Thank you' ' Dad said.

Example

picnic hungry

taking forest

blanket city

(6) Now choose the best name for the story.

Tick one box.

A dangerous picnic

A walk in the mountains

A picnic at the lake

D
D
D

Reading & Writing

thirst4

bringing

windy

83

Unit 4

Part 4
• 5 questions •

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

Mice

Example Mice are small clever animals t.h~t. live outside in fields

and forests. They live in families, and they have lots of babies. Some

84

mice live in people's houses and under the floor.

2 Then, night they come out to find food.

3 Mice really like cheese and chocolate, but they eat

kind of food. Sometimes they eat books, rnrpr nnn clothes, too.

4 Mice are not dangerous, but many people are of

5 them. Mice don't like to live where there are cats,

cats try to catch rhem and eat them.

Example

2

3

4

5

that

hid

in

everything

awake

because

who

hide

at

everyone

afraid

but

Rea ding & Writing

where

hiding

near

every

asleep

when

85

86

Unit 4

Part 5
~ 7 questions ~

look at the picture and read the story. Write some words to complete
the sentences about the story. You can use 1, 2 or 3 words.

A day at the lake

last weekend, Tony and his best friend Alex rode their bikes around a huge
lake in the countryside.

'What a cool parrot,' Tony said when he saw a bird flying above them.

Alex didn't stop, but Tony got off his bike. He wanted to take a photo. When
Tony turned his head, he couldn't see his friend. He started to look for him.

Examples

................ .. ~.!~~ is Tony's best friend.

The lake the boys went to was in Jh.~.f.C?.~~T~r:Y.?.!g~· ··

Questions

A parrot flew near the

2 Tony stopped because he wanted to

Reading & Writing

Tony couldn't f ind his friend. 'I don' t know where I am and I didn' t bring my
phone,' Tony said.

When he got tired, he sat down under a tree. lt was so quiet that he fell asleep.
When he woke up, it was evening. lt started to rain and Tony was cold and
afraid. 'I don't know what to do now, ' Tony said.

3 Tony couldn't call home because he didn't have his :
with him.

4 Tony was cold because it after he woke up.

87

88

Unit 4

Tony waited under the tree in the cold wet weather. Then, he was surprised
by a noi.se-it was a he!icopter! lt came down in the field and the door opened.

Tony's mum and dad jumped out. 'There you are!' said his mother.

'Alex to ld us tha t he lost you, ' said his father.

'Yes, I was siUy. I stopped for a photo. I'm so happy you're here now!' Tony said.

5 When a he!icopter came near, Tony was surprised by

6 Th~:: p~::uple in the helicopter were h is

7 Tony was to see his parents again.

Unit4

Part 6
~ 6 questions ~

Look and read and write.

Examples

There's a kitten looking down from the ~~~~~~Y.

What's the boy washing his hands wearing? W.hi~~.~hQ.r:k~

90

Reading & Writing

Complete the sentences.

Th£> woman drinking tea is wearing a green

2 One kit ten is orange and one kitten is

Answer t he questions.

3 What's the woman in the purple skirt doing?

4 Where is the white kitten?

Now w rite t wo sentences a bout the picture.

5

6

91

. Uait 5 . Listening

Port 1
• 5 questions ~

Listen anci draw Hnes. There is one example.

Paul Peter Zoe Vicky

Jack Jim Mary

92

Listening

Port 2
~ 5 questions ~

Listen and write. There is one example.

Going to the vegetable market

Going to the vegetable market by:

Number of different kinds of
vegetables to buy:

2 Going to which market:

3 Dad's favourite fruit:

4 Can eat at the market:

5 Mum went to bed because:

....... 9.0. r.

the Green Market

an sandwich

she had a

93

Unit 5

Part 3
~ 5 questions ~

Miss Field is telling Zoe about alL the children's things she found at
school. Where did she find each thing?

Listen and write a letter in each box. There is one example.

the model plane

the toy tractor D

the tablet D

the comic book D

the roller skates D

the DVD D
94

Listening

A B

D
I ~ .~ .. Mm.~ ~ @.\

c D

E F

'"
~0 ~ :;_-

~

G H

95

Unit 5

Part 4
~ 5 questions ~

lis ten and t ick (V) the box. There is one example.

What did Jim eat fo r lunch?

- - -=

What does Vicky need to buy?

2 What was the weather like at the lake?

96

Listening

3 How old is Jane's grandfather?

4 Wflere did Zoe go on holidays?

5 How often does Paul go shopping?

11trrll

~

97

Unit 5

Port 5
~ 5 quest ions •

Listen and colour and write. There is one example.

98

Unit 5 Reading & Writing

Port l
~ 5 questions •

look and read. Choose the correct words and write them on the lines.
There is one example.

. I

CV:-

a toothbrush plants

a bowl

a helmet treasure

an e-book leaves

l OO

Example

Most people put their soup in this.

Questions

This place is smaller than a city a nd
bigger than a village.

2 You can wear this on your head when
you ride your bike.

3 Some people put lots of these on thei r
balconies a nd in their houses.

4 You r.eed this to clean your teeth.

5 In some stories, pirates hide this on an
islanc, and everyone tries to find it.

Reading & Wri ting

................ 0.!?!?~!

101

Unit 5

Port 2
• 6 questions ~

Read the text and choose the best answer .

.)

Example

Jane: Hi, Mary. How are you?

Mary: A You're well today.
8 I'm the best.
© Fine, thanks. And you?

Questions

Jane: I didn't see you at school last week. Were you iiP

Mary : A it's all right.
8 Yes, so do I.

C Yes, I was.

102

Reading & Writing

2 Jane: Oh, no! Did you have a temperature?

Mary : A No, you had a stomach-ache.
B No, I had a stomach-ache.
C No, I have a stomach-ache.

3 Jane: That's terrible! Did you see a doctor?

Mary: A Yes, I must see one.
B Yes, I went to the hospital.
C Yes, I could see a doctor.

4 J ane: Well, I'm happy you're well now.

Mary: A Thanks, Jane. Me too.

B Thanks. So do I.

C Thanks, that's great.

5 J ane: How about going ice skating on Saturday? At the sports centre?

Mary: A OK, I'd like that.
B Yes, that's it.
c I liked it a lot.

6 Jane: Great! My dad can take us.

Mary: A OK, that's him.

B OK, I can.

C OK. See you, Jane!

103

Unit 5

Part 3
• 6 questions ~

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

Fred got up at 8 1?.-~!R.<?.~ , as he does most days. He put on his school

clothes and went downstairs. 'Mum, where are you? I'm going to school

now,' he said. There was no answer. He ate his breakfast quickly and ran to

the (1) to catch the bus.

On the bus, he took out his homework and read a (2) about

forest animals. lt was a little difficult and he wanted to read it again.

He got to school at 9 o'clock, as he always did. But the school building was

quiet and the door was closed. 'Where is everyone? Something's

(3) , ' said Fred.

He took out his phone and called his mother. 'Oh dear,' she said and

(4) 'I think you're too tired, Fred. lt 's Saturday. No school

today.'

At home, Fred got (5) and went back to bed. He never

made that mistake again after that day!

104

Example

o'clock website

laughed wrong

driver undressed

(6) Now choose the best name for the story.

Tick one box.

Saturday again!

School closed for a day

A difficult school day

D
D
D

Read ing & Writing

text

shouting

!~

ii - -
bus stop

105

Unit 5

Part 4
~ 5 questions ~

Read the text. Choose the right words al\d write them Ol\ the liRes.

Kangaroos

Example Kangaroos are large animals that a re very good ~t.

jumping and hopping. That's because their back legs are

.......................... than their front legs.

106

2 Kangaroo babies are very, very small and they

drink milk. When they get older, kangaroos don't eat meat-only

3 grass. leaves and plants. They don't need to drink a

4 lot of water, because they get some f rom food.

Kangaroos eat their food at night, and then they sleep in the day under

5 trees. They can swim, but they don't like going water.

Example

2

3

4

5

on

strong

really

more

their

on

in

stronger

never

most

they

to

Reading & Writing

at

strongest

only

no

the

into

107

108

Unit 5

Port 5
~ 7 questions ~

Look at the picture and read the story. Write some words to cornplete
the sentences about the story. Yo u can use 1, 2 o r 3 words .

Finding treasure on the beach

When Charlie took his dog, Pirate, for a walk on the beach last Saturday, it
was a cold and sunny day.

'Catch!' Charlie said, and threw the ball. Pi rate ran on the sand, caught the
batt and brought it back quickly.

'Wett done,' Charlie said, and threw it again. They played like tha t, and Pirate
was always quick to bring the batt back to Charlie.

'You're a brilliant dog, Pirate!' he said.

Examples

Charlie went :~9.t!!~. !?~0{:;D last Saturday.

The weather was - -~-l,!Mr1Y ... and cold.

Questions

Pirate caught the batt that Sam threw and back.

2 Charlie thought that Pirate was a dog.

Reading & Writing

Then., Charlie saw his dog put his nose in the sand. 'Did you find treasure,
Pirate? Show me,' said Charlie and picked something up- it was a beautiful
watch.

'We must [tnd the person who lost this', he said to Pirate. When. Charlie couldn't
see another person on the beach, they went to a cafe by the water to ask
about the watch.

3 The dog found something in. , and Char lie
took it in. his hands.

4 Tne boy and his dog went near the beach to
ask about the watch.

109

Unit 5

Outside the cafe, they saw a woman looking for something. 'I think that this
is her watch!' said Charlie and ran to her.

'Excuse me! Are you looking for this? My dog fo und it on the beach,' said
Charlie. The woman looked up and smiled.

'Yes' I lost it yesterday!' said the woman. 'You're both amazing !' she said and
then she bought Charlie an ice cream to thank him.

11 0

5 Charlie went quickly because he thought the
watch was hers.

6 The woman thought Charlie and Pirate were

7 She got Charlie to say thank you.

Unit 5

Port 6
• 6 q uestions ~

Look and read and write.

Examples

This fa rm is in the mount ains

What' s the cow eating? f?R.I!:I.~. 9.~~ f?.!?

112

Reading & Writing

Complete the sentences.

There's a rainbow in the

2 The cat is grey and the horse is

Answer t he questions.

3 What's the girt doing?

4 Where's the sheep?

Now write t wo sentences about t he picture.

5

6

113

-

· . Unit 1 Speaking

QUIET PLEASE!

QUIET PLEASE!

114

Speaking

~
u
a
~
a
~

Ql
.c

"" ...
0 .:;; 10'1 s:
" t:: er

·-.....
Ql
~

115

Unit 1

11 6

;;
0

"' e
0

""' ~u-~--~~

Speaking

117

Unit 2

~
V
a
Ql

..Q -'" :: ,
Ql " ~
c
0

't-
a
V
Ill

a
Q'l
c ...
-a c ...
~

118

Speaking

119

• •

.....
~~ __ fft,.._. -

Speaking

SUPERMARKET

LIBRARY

", I, tJ f!,l, :!! Jll!~ n
1: H ~::f:! E

u
---1

"0

LL_LL_~~~~~~~~~~&

120

Speaking

...
cu
~ ...
tj

e ...
cu
Q.
::1
Ill

cu ..c: ...
c
01
c
tj
~ "" '-Ill 8 ... V> cu '-.... ::3
0 'V cc: c;::

121

Unit 3

122

' . ,_

:;
0

"' c:
0

" " L...>.t..-.- ..__,_~ !__ ____ ~ 0

Speaking

123

Unit 4

124

Speaking

125

Speaking

126

Speaking

..c
Ill eo:;
a

..c
u ... a
u
Ill ...
~ ..c

"" ...
2 0 ...
Vl ..Q

"' ~ :; -..c .~ 1- a..

127

Unit 5

L----"--~

128

:>
0

"' <:
0
~

"" ""'-=ll>.::.::UO:::'-"ll.u......_. L----~ o

