lame:		Course:
Write the questions:		
– I'm 9 years old. →		
 I'm from Scotland. → 		
- Yes, I can. →		
- No, I can't. →		
Complete the table and dra represents.	w and colour in the flag of	the country it
I'm from Poland.	l'm	
He's from	He's British.	
She's from China.	She's	
He's from Italy.	He's	
They're from	They're French.	
I'm from Australia.	l'm	
Write the numbers:		
- 70 →	– 17 →	
– 18 →	– 15 →	
- 13 →	– 80 →	
- 50 →	 − 30 →	

1 Read and match each description with the country it describes.

1 China 2 Italy

3 USA

4 Russia 5 Australia

6 France

Kangaroos and koalas are its most characteristic animals.

It has a very famous, triangular, metal tower.

Its most popular food is pasta and pizza.

It is part of two continents: Europe and Asia.

Panda bears are its most characteristic animals.

It is home to the film industry and cities with many skyscrapers.

۱a	me:		Course:
1	What are th	ney like? Describe them:	
			3
	-0-		
	o L		
	AND A		
			A PERSONAL PROPERTY OF THE PRO

2 Write the questions in the correct order and circle the answer:

funny Are friendly? you and	Yes, I am.	No, I'm not.
got Have mouth? big you a	Yes, I have.	No, I haven't.
a nose? got small Have you	Yes, I have.	No, I haven't.
you long got blonde Have hair?	Yes, I have.	No, I haven't.
eyes? Have got black big you	Yes, I have.	No, I haven't.

1 Cut out and play:

Cindy

Heather

Eric

Sarah

Gary

Mary

Joe

Rebecca

Tom

Stella

Robert

Sam

1 Look, colour in, and write:

.

The house is

I can see

.....

The house is

I can see

2 Guess the animal:

elephant • chicken • rabbit • horse • dolphin • duck

- 1 It's small. It can run and it has four legs. It's a
- 2 It's big. It can run and it can jump. It has four legs. It's a

- 5 It's small. It can fly and swim. It has two legs. It's a
- 6 It's medium-sized. It can swim. It has no legs. It's a

Course: Name: 1 Write sentences about the animals using these words: viviparous oviparous herbivore carnivore omnivore beak mammal bird legs wings tail scales fins 1) 2) 3) 4) 5) 6) 7) 8)

UNIT 4	REINFORCEMEN	T ACTIVITIES	
me:			Course:
Oraw a menu and writ	re:		
	M	y menu	
breakfast		lunch	dinner
- I have	apple.	- There's	sugar.
There isn't	milk.	There is	n't sugar.
There are	apples.	– He has	biscuits.
- There aren't	apples.	– There's	biscuit.
- There's	cake.	There are	ren't biscuits.
I'm having	cake.	They ha	ve water.

- There isn't cake.

- There isn't water.

1 Cut out and play:

Have you got any ...?

Yes, I've got some ...

No, I haven't got any ...

1 Write:

2 Complete the sentences:

volleyball	I need	I don't need
swimming	I need	I don't need
rollerblading	I need	I don't need
running	I need	I don't need
football	I need	I don't need

1 Cut out and play:

Have you got any?

No, we haven't. We need some.

Yes, we have. We don't need any.

Re	ad and answer:
	On Saturdays we get up at nine o'clock. We have a special breakfast: some chocolate and biscuits. At ten o'clock we play basketball. Then, we go back home and have a shower. In the afternoon we have lunch with all our family. After that, we all do our homework. In the evening we have dinner, and after that, we watch a film on TV.
_	What do they do at nine o'clock?
	Do they have breakfast at ten o'clock?
	When do they have a shower?
	When do they have lunch?
-	Do they go running on Saturdays?
-	What do they do after they have dinner?
Co	emplete the dialogues:
A	– What do you do in the morning?
A	
A B	– What do you do in the morning?
A B	– What do you do in the morning?
A B	- What do you do in the morning? - What do you do in the afternoon?
A B C	- What do you do in the morning? - What do you do in the afternoon?
A B C	- What do you do in the morning? - What do you do in the afternoon?
A B C	- What do you do in the morning? - What do you do in the afternoon? - What do you do in the evening?
A	- What do you do in the morning? - What do you do in the afternoon? - What do you do in the evening?

1 Match the places with the events:

2 Ask questions:

- Do you go to the concert hall / cinema / theatre / museum?
- What concert / film / play / exhibitions of paintings do you listen to / watch / see?

	OMIT 1	KEINFORCEWENT	ACTIVITIES			
Na	Name: Course:					
1	Write:					
	I	he	you	she		
	wear a T-shirt		have lunch			
	get up		sleep			
	get dressed		smile			
	brush my teeth		talk to me			
	have a shower		arrive late			
	live in London		eat some fruit			
	wash my hands		buy a sandwich			
2	Write:					
	1) 3,215:		5) 4,763:			
	2) 7,982: 6) 6,349:					
	3) 1,211:					
	4) 5,699:		8) 9,741:			
3	Write what you w	ear:				
	- In January					
	- In August					
	- In April					
	- In October					
	- In May					

- In September

- In March

Name:	Course:
1 Write the months of the year and three acti	vities for each month:
In Sara	In Sara
In Sara	In Sara
In	In

ame:	Course:
What's the weather like?	
The weather in Menorca is	
in London is	
in Ontario is	1
Describer of the second	
Draw how your partner is dressed today and answer the - Is he / she wearing a skirt and a jacket?	questions:
– Is he / she wearing boots?	
- Is he / she wearing trainers?	
— Is he / she wearing a sweater?	
— Is he / she wearing jeans?	

Name:	
-------	--

1 Complete:

	an O un	يـــر	ريان ^ش دون	f Newscore	374	A	A	61
₹		\bigcirc	1	ALC.	577	25°C	3°C	40°C

THE WEATHER FORECAST					
day	morning	afternoon			
Monday					
Tuesday					
Wednesday					
Thursday					
Friday					
Saturday					
Sunday					