

Way Ahead

A Foundation Course in English

Workbook

2


Printha Ellis
Mary Bowen

New Edition

Way Ahead

A Foundation Course in English

Workbook

2


**Mary Bowen
Printha Ellis**

New Edition

1

1 Match.


Meg

Mrs Green

Miss Bell

Mr Wood

Andy

2 Write.


_____, Mrs Green.
_____, thank you.

1 Write and say.


2 Draw and write.


Hello! My name is _____

3 Spelling. abc

Read, listen and spell.


panda


plane


pencil


pin

Write the letters.


4 Match.


cat


girl


boy


van


flower


tree

Write in ABC order.

_____ boy _____

a b c d e f g h i j k l m n o p q r s t u v w x y z

1 Read, write and colour.


His name is Pete. Her name is Polly.
His desk is yellow. Her desk is blue.
His pen is green. Her pencil is red.
His ruler is black. Her book is yellow.
Her bag is black and white. His flask is blue and green.

2 Write His or Her.


_____ name is Sue.


_____ name is Andy.


_____ name is Mr Wood.


_____ name is Tom.


_____ name is Miss Bell.


_____ name is Mrs Green.

1 Draw, match and read.

What is this?


It is a bird.

It is a bike.

It is a flower.

Who is this?


It is Pete.

It is Polly.

It is Sue.

2 Write Who is this? or What is this?


Composition

1 Colour the balloons.


black


white


red


yellow


green


blue

2 Colour and write.


This is Dan.

His bike is _____. His bag _____.
_____ car _____.


This is Kay.

Her _____ . Her _____
_____ . _____ .

2

1 Match.


four one three eight seven
two six five ten nine

2 Write.


They are _____.

_____.

He is _____.

_____.

She is _____.

_____.

We're _____.

_____.

1 Read and colour.


This cat is brown.
That cat is black.


This train is green.
That train is red.

2 Write This is or That is.


_____ a ball.
_____ a balloon.


_____ a kite.
_____ a robot.

3 Read and write. Man or woman?

man

woman


mother
grandfather

brother
sister


grandmother
father

1 Read and match.

These are planes.

Those are kites.

These are flags.

These are kites.

Those are flags.

Those are planes.


2 Find the words.


ball robot flag computer game plane doll kite


How many toys?

1 Spelling. **abc**

Read, listen and spell.


brother


sister


mother


father

Write the letters.


2 Match. 


I'm

It's

She's

They're

He's

We're


She is

They are

I am

We are

It is

He is

1 Write This, That, These or Those.


_____ 's the moon.
_____ are the stars.

_____ are my birds. _____ is my cat.


2 Write.


This _____ . That _____ .
These _____ . Those _____ .

Composition

1 Read and colour.


These are *my* toys. This is *my* clown. It is red and yellow.

This is *my* kite. It is green and blue.

2 Draw, colour and write.


These are *my* toys.

1 Read and write.

Sam

Tessa

Mary

Ben

I like dogs and I like snakes, too.
I don't like spiders or birds. Who am I?

I like cats but I don't like frogs. I like horses
but I don't like snakes. Who am I?

2 Draw and write.


1 Yes, I do or No, I don't. Colour and write.

Do you like


sweets?


Do you like


cats?


Do you like


bananas?


Do you like


snakes?


2 Ask your friends.
Write Yes or No.

Do you like cats?

I like ...

likes ...

likes ...

likes ...

cats 
				
dogs 
				
frogs 
				
birds 
				
spiders 
				

Write.

We like _____

We don't like _____

1 Match.


- seventeen
- eleven
- fourteen
- nineteen
- twenty
- fifteen
- eighteen
- sixteen
- twelve
- thirteen

2 Count and write.


How many ...

- clowns? thirteen
- balloons? _____
- birds? _____
- flags? _____
- balls? _____
- flowers? _____
- hats? _____
- umbrellas? _____
- shoes? _____
- stars? _____

3 Read and draw.


Draw a balloon between the bird and the clown.
 Draw a flower under the clown and a flag under the bird.
 Draw a hat between the flower and the flag.
 Draw a ball next to the clown and a star next to the flower.

4 Spelling. abc

Read, listen and spell.


ball


bus


boy


bird


box

Look and write the letters.


1 Read and match. 


banana 

 lollipop 

 sweet 

 apple 

 chocolate 

 ice cream 


Write in ABC order. apple

a b c d e f g h i j k l m n o p q r s t u v w x y z

2 Write the words.

- 1 

- 2 

- 3 

- 4 

- 5 

- 6 _____

	1		2		3		4		5
6	c			r		a			

Composition

1 Look and read.


Bill


Ann


Bill and Ann like cats, horses and elephants.
They do not like dogs, snakes and spiders.

2 Look and write.


Liz


Sam


Liz and Sam like

3 What do you like?


1 Match.


riding

swimming

football

basketball

2 Read and write.


I like _____.


I _____.


I _____.


I _____.

3 Draw ☺ or ☹. Write Yes, I do or No, I don't.

Do you like swimming?

Do you like football?

Do you like riding?

Do you like basketball?

1 Match and say.


singing

watching TV

reading

drawing


She likes watching TV.

2 Look, read and write.

Ann


Bob


Sam


Liz


This girl likes watching TV, drawing and singing.

What is her name? Her name

This boy likes singing, reading and watching TV.

What is his name? _____

Sam likes _____

Ann _____

3 Draw and write.


I like _____, _____ and _____.

1 Look!


Read and ✓ the answers.

Does she like drawing? Yes, she does. No, she doesn't.

Does she like swimming? Yes, she does. No, she doesn't.

Does he like dolls? Yes, he does. No, he doesn't.

Does he like football? Yes, he does. No, he doesn't.

Write the answers.

Does she like reading?

Does she like robots?

Does he like drawing?

Does he like playing computer games?

2 How many words?

singing basket ball swimming drawing reading football riding

3 Circle.

Bob likes watching TV 
 drawing and singing 


Sue likes sweets , cakes and lollipops .

Tom likes football , basketball and swimming .

Meg likes cats , dogs and birds .

Write , and .

Pete likes riding basketball and football

Polly likes drawing reading and watching TV

Andy likes apples oranges and bananas

4 Spelling.

Read, listen and spell.


bed


leg


hen


net

Take a letter from the 
 and a letter from the 
.


e


1 Read and write.


I like football. I like riding.


I like football **and** riding.


She likes cats. She likes dogs.


He likes cars. He likes planes.


I don't like cats. I don't like dogs.


I don't like cats **or** dogs.


He doesn't like bananas. He doesn't like apples.


She doesn't like football. She doesn't like swimming.


2 Look and write.


Pete likes _____ and _____ .

He doesn't like _____ or _____ .

Polly _____ .

She _____ .

Composition

1 Look and read.

football	swimming	reading	watching TV
✓	✗	✗	✓
snakes	lions	tigers	spiders
✗	✓	✓	✗


This is Bill. He likes football and
 watching TV. He does not like swimming
 or reading. He likes lions and tigers.
 He does not like snakes or spiders.

2 Ask a friend. Write ✓ or ✗.

Do you like ...?


basketball	swimming	reading	drawing	watching TV
lions	tigers	snakes	camels	spiders

Draw and write.


This is _____

5

1 Colour and write.

Our hair is black.

_____ car _____

_____ house _____

_____ dog _____

_____ parrot _____


2 Match.


Let's sing!

Let's count!

Let's read!

Let's swim!

Let's draw!

1 Look and read. What is wrong? Underline and write.


Bozo is a clown.
He is very sad.

He is very happy.


John has three rabbits.
He has a cat too.


Tina is nine.
Her hair is very short.

2 Look and read. What is wrong? Underline and write.


This is Princess and her family. They are a happy family.
Their house is small. It is very nice. Their car is new. It is
very big. Look at their animals! Their cats are old. Their
dog is young. Their parrot is very pretty.

1 Write ? or . .

What's your name?

My name's John.

How old are you

I'm nine How old are you

I'm nine, too Do you like sports

Yes, I do

Do you like swimming

No, I don't

What do you like

I like basketball


Now read.

2 Look and read.


a bag of sweets


a glass of lemonade


a jug of water

3 Read and draw.


a box of pencils


a flask of water


a bag of apples

4 Write.


Composition

1 Look and write.


I'm Sally.

This is Sally.


I'm Sally's bird.

This _____


Sally likes singing.


_____, too.


The bird is in the tree.


_____, too.


Sally is happy.


Miaow!


_____, too.


Revision

1 Write Who is this? or What is this? Answer.

Who is this? _____

What is this? _____


It is Andy. _____

It is a lion. _____

2 Write My, your, His or her.


_____ shoes are very big.


Is this _____ doll?

_____ car is very dirty.


Do you like _____ hat?

3 Write This, That, These or Those.


_____ are camels.
_____ is a parrot.

_____ is a monkey.
_____ are very long snakes.

4 What do they like?


Polly _____

Andy and Sue _____

Mr Macaroni _____

_____ biscuits.

_____ lollipops.

5 Write the answers.

Does Pete like football?


Do Andy and Sue like swimming?


Does Mrs Green like basketball?


Do Pete and Tom like singing?


6 Write the questions.


Does he like cakes? _____

1 Look and write.


The twins have _____

Grandma has a _____

Andy _____

Meg and Tom _____

Sue _____

Pete and Polly _____

2 Look and write.


toobr elnap rcsa

I have a _____ ,
a _____ and _____ .


3 Do you have toys? Draw and write.


I _____

1 Read and colour.

Pete


Polly


Andy


Sue


Pete has grey trousers and a green jacket. His shoes are black.
Polly has a yellow dress, white socks and brown shoes.
Andy has red shorts and a white shirt. His hat is orange.
Sue has a blue skirt and a pink T-shirt. Her glasses are purple.

2 Read and write.

Yes, he does.

No, he doesn't.


Does he have big shoes?

Does he have a bike?

Does he have glasses?

Does he have an umbrella?

1 Write the words.

brother sister uncle aunt father mother cousins

Hello! My name's Emma and this is my family. My _____'s name is Jane and my _____'s name is Bob. Leo is my _____.


This is my _____. He is Dad's brother. And this is my _____. Her name is Carol.


I have three _____. The big boy's name is _____. He has a brother and a _____. They are twins.

2 Read and write.


Jim


Pat


Wendy


Dan

He has straight, black hair. He is happy. His name is _____.
 She has long, black hair. It is curly. Her name is _____.
 He has short, blonde hair. He has glasses. His name is _____.
 Wendy has _____.

3 Spelling. abc

Read, listen and spell.


man


hat


bag


flag

Write the letters.


4 Match.


glasses


dress


jacket


hat


shorts


trousers

Write in ABC order.

dress

a b c d e f g h i j k l m n o p q r s t u v w x y z

1 Which one is different? Write.


4 It does not have a candle.


3 They do not have stars.


Composition

1 Read and colour.


This is Bill. He is my cousin. He is ten.
He has brown hair. It is short and
straight. He has green eyes.


2 Read and draw.


This is Lisa. She is my sister. She is
five. She has blonde hair. It is long
and curly. She has blue eyes.


3 Draw and write.


1 Read and write.

wash

go

say

brush

get up

have


I _____ at 6 o'clock.


I _____ my teeth and _____ my face.


Then I _____ breakfast. I _____ goodbye and _____ to school.

2 Write the questions.

_____ you _____ at 6 o'clock?

No, I don't.

_____ you _____ your face?

Yes, I do.

_____ your hair?

Yes, I do.

_____ goodbye?

Yes, I do.

3 What do you do? Write the answers.

Do you get up at 8 o'clock?

Do you brush your teeth?

Do you have breakfast with your family?

Do you go to school at 9 o'clock?

1 Read and number.

First Polly gets up.
Then she brushes her teeth.


She washes her face
and then she brushes her hair.


She has her breakfast
and then she goes to school.


2 Listen, say and write.

closes

jumps

goes

has

brushes

gets

washes

says


3 Spelling. abc

Read, listen and spell.


pin


lips


fig


bin


ink

Write the letters.

	b	n	
	_____
s			
	_____
	i	p	
	_____
g		l	
	_____
	k	f	
	_____

4 Look and write.


Clothes

shirt


Toys

robot


robot


shirt


jacket


car


ball


dress


doll


socks

1 Write the questions.


Pete gets up at six o'clock.

When does he get up?

He comes home at two o'clock.

When

He watches TV.

What

He does his homework.

What

He goes to bed at half past nine.

When

2 Read and draw.


It is ten o'clock.


It is half past three.


It is five o'clock.


It is half past nine.


It is six o'clock.


It is half past two.

3 What is the time? Write.


1 Look and write.

	morning	afternoon	evening

	
	
	


	
	
	


	
	
	


Andy plays basketball in the afternoon.

Mr Wood reads in the

Andy goes to school

Sue plays with her toys

In the evening Sue does her homework.

In the afternoon Mr Wood

In the morning Sue

In the evening Andy

2 What do you do? Write.

In the morning I

In the afternoon I

In the evening I

Composition

1 Look and read.


and


Jim goes to school at eight o'clock in the morning. He comes home at half past two. In the afternoon he plays with his friends and does his homework. In the evening he watches TV. He goes to bed at nine o'clock.

2 Look and write.


and


Pam

1 Match.


waiter

teacher

doctor

shopkeeper

nurse

2 Write.

Whose is this?


Whose is this?

Whose is this?


Whose is this?


Whose is this?

It is the nurse's.

3 Circle Yes or No.

The shopkeeper works in a shop.

Yes.

No.

The nurse works in a school.

Yes.

No.

The waiter works in a café.

Yes.

No.

The doctor works in a shop.

Yes.

No.

The teacher works in a hospital.

Yes.

No.

Correct the sentences.

The nurse works in a _____

1 Write the letters.


_ a n


_ i k e


_ a r


_ l a n e


b u _


t r a i _


t a _ i


b o a _

2 Ask and answer. Write.


How does he go to work?


He goes to work by _____


He goes to work on _____

3 Ask your friends.


How do you come to school?


		
	

		
	

Write about two friends.

_____ comes to school

What about you? _____

1 Look, read and ✓.


Monday Tuesday Wednesday Thursday Friday Saturday Sunday


Mr Wood plays football on Friday.
 He rides his bike on Wednesday.
 He plays tennis on Tuesday.
 He plays football on Thursday.
 He watches TV on Sunday.
 He plays basketball on Saturday.
 He plays football on Monday.

Yes.	No.

Write the correct answers.

He does not play football on Friday.

He does not

2 Write.

in

on

by

at


Wendy is a nurse.
 She goes to work ___ 8 o'clock.


She goes to work ___ car.
 She works ___ a hospital.


Bob goes to school ___ foot.


___ Sunday he plays
 football ___ the afternoon.

3 Spelling. abc

Read, listen and spell.


bus


sun


duck


cup

Find the words.


Write the words.


4 Look and write.

People

Places


nurse

teacher

school

hospital

doctor

flat

circus

clown

shop

waiter

1 Match.

On Saturday
I go swimming.

I go riding.

I go fishing.

I go running.

I go shopping.


2 Look and write.

On Saturday and Sunday ...


Andy


Polly


Sue


Meg


Pete


Tom

Who plays basketball? _____

Who goes swimming? _____

Who helps her mother? _____

What does Polly do? _____

What does Andy do? _____

What does Pete do? _____

Composition


1 Look and read.

Monday ✓ Tuesday ✓ Wednesday ✓ Thursday ✓
 Friday ✓ Saturday ✗ Sunday ✗

Saturday Sunday


Joe goes to school on Monday, Tuesday, Wednesday, Thursday and Friday. He does not go to school on Saturday and Sunday. On Saturday he plays football and helps his father. On Sunday he goes fishing and watches TV.


2 Look and write.

Monday ✓ Tuesday ✓ Wednesday ✓ Thursday ✗
 Friday ✗ Saturday ✓ Sunday ✓

Thursday Friday


Mona

1 Look, read and write.


What is behind the ball? _____

What is between the kite and the plane? _____

What is in front of the robot? _____

Where is the ball? _____

Where is the doll? _____

Where is the kite? _____

2 Find and write.


Where is the 
 monkey? On the right.

Where is the 
 parrot? On the left.

Where is the 
 elephant? _____

Where is the 
 giraffe? _____

Where is the 
 crocodile? _____

Where is the 
 zebra? _____

1 Read and draw.


On the right is a bridge. Otto is on the bridge.
A boat is under the bridge. A boy is in the boat.
On the left is a hill. A castle is on the hill.
Princess is in front of the castle.
Next to the castle, on the left, is a tall tree.
The sun is behind the tree.

2 Look and write.

on under in front of behind next to between


Where is B? It is next to P. Where is A? _____
Where is G? _____ Where is R? _____
Where is W? _____
Where is K? _____
Where is H? _____

3 Spelling. abc

Read, listen and spell.


Take letters from the 
 and letters from the 
. Write the words.


o


4 Look and write.


__ ndy


__ ue


__ om


__ iss __ ell


__ ello! __ hat's your name?


__ y name's __ ete. __ 'm eight.


__ ello! __ y name's __ olly and __ his is my


friend __ eg. __ 'm eight and __ he is nine.


1 Match.


Don't sit down!

Don't play football here!

Don't swim here!

Don't touch the flowers!


Don't ride your bike!


2 Write.

listen

speak

look


3 Read and ✓ A or B.


A Brush your hair!

A Wake up!

A Touch the candles!

B Don't brush your hair!

B Don't wake up!

B Don't touch the candles!

1 Read and write.

quickly

slowly

loudly

quietly


Andy rides his bike _____


My ... name ... is ... Tico.

Tico speaks _____


La ... la ... la ...

Andy's mother sings _____

Stop!

Look!

Where's the ball?


The children play _____

2 Look and write.

run

speak

walk

sing


Mr Macaroni _____


Andy's grandmother _____


Composition

1 Answer the questions and write the story.


What is on the left? _____

What is on the right? _____

Where is Mr Max? _____

How many hats does he have? _____


Where is the rabbit? _____

Where is the bird? _____


Where is the rabbit? _____

Where is the bird? _____


1 Ask and answer. Write ✓ or X.


Can a dog swim?

Yes, it can.

Can a dog fly?

No, it can't.


swim


sing


speaking

fly

read

jump


fly


play


run

hop

sing

sleep

Write.

A dog can swim. It cannot fly.

2 Write me or you. Can I play with _____?


Look at _____!


I can't draw _____!


Please speak to _____!

1 Write him, her or it.

Andy likes 
 .

Andy likes him.

Meg likes 
 .

I like 
 .

Tom plays football with 
 .

Look at 
 .

Polly sits next to 
 .

2 Find and write.

Can you see Mrs Green? I can see her.

She is under the umbrella.

Can you see the mouse? _____

Can you see Tico? _____

Can you see the rabbit? _____

Can you see Mr Macaroni? _____

Can you see Sue? _____


1 Match.


singer


waiter

doctor

nurse

teacher

shopkeeper


Write in ABC order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

2 Match.


can't


does not

don't

cannot

doesn't

do not

Write.

She doesn't like dogs.

He can't swim.

I don't sing loudly.

Don't run!

Composition

1 Look and read.

Anna and Liz.


You're my friend.
I like you.


Look! It's my mother.


Mmmm!


garden
friend
mother
cakes

Anna and Liz are in the garden. Liz is Anna's friend. She likes her. _____
Anna can see her mother. She has two cakes. The cakes are very nice.

2 Look and write.

Sam and Ben.


You're my friend.
I like you.


Look! It's my father.


Mmmm!


park
friend
father
ice creams

Revision

1 Write the words.


John _____ up at seven o'clock. First he _____ his face. Then he _____ breakfast with his sister. They _____ their teeth, _____ goodbye and _____ to school.


2 Make questions with Do or Does.

_____ you _____ swimming? 


_____ Andy _____ football? 


_____ Meg and Sue _____ bikes? 


_____ Mr Green _____ glasses? 


- ride
- have
- play
- go

3 Make sentences with do not or does not.


 Mr Wood _____ TV.


 Polly _____ fishing.


 Nurses _____ in a shop.


 We _____ tennis.

- work
- go
- watch
- play

4 What is the time?


5 Write the words.

in front of

behind

next to

between

under

Where is the mouse?


It is _____ the hat.


6 Write me, you, him, her or it.


Can you see Tom?

No. I can't see _____.


I like Anne.

Yes. I like _____, too.


Do you like football?

No. I don't like _____.


Can you see _____?

No. I can hear _____.


7 Write the teacher's words.


1 Read and match.


China

America

Egypt

England

Australia

2 Look and write.


He comes from _____


3 Draw and write.

Where do you come from?


I _____

1 Look and write.

English

Chinese

Arabic


This is _____

2 Ask and answer.


Todd


Li


Ahmed


Linda


Scott

Write.


Hello!

She speaks _____


Hi!


你好嗎


كيف حالك


Good morning!

1 Read and circle.


Eagles live in

mountains

rivers.


Hippos live in

forests

rivers.


Camels live in

the snow

deserts.


Bears live in

rivers

forests.


Sharks live in

the sea

rivers.

2 Read and write.


These animals are very big. They like cold water.

They are _____

These animals come from China.

These animals have very sharp teeth.

These birds like the snow.

These birds are very beautiful.

These animals like hot deserts.

3 Spelling. abc

Read, listen and spell.


tree


feet


teeth

16

sixteen


beetle

Write the letters.

16

sixt _ _ n


f _ _ t


b _ _ tle


tr _ _


t _ _ th

Cover and write.


16


Look and check ✓.

Draw.

Three green beetles with eighteen feet.


4 Look and write. 🔍

___ ello! ___ y name's ___ hmed.

Hh

Mm

Aa

___ ome from ___ gypt. ___ peak ___ rabic.

Ii

Cc

Ee

Ii

Ss

Aa


___ ello! ___ y name's ___ i.

Hh

Mm

Ll

___ ome from ___ hina. ___ peak ___ hinese.

Ii

Cc

Cc

Ii

Ss

Cc


1 Write the names.


m e
r A c
a i

g E
p t y

u A s
r t a
i a l

n E n
d a g

h i
a c n

2 Ask and answer.
Write.


Where do they come from?


They come from _____


Composition

1 Read.

Dear Danny,

My name is Todd and I come from America. I live in New York.

I am eight. I have one brother and two sisters. I have a cat, too. His name is Tiger.

I like basketball and riding my bike.

Please write a letter to me.

From

Todd


This is a picture of my cat.

2 Answer the questions.

What is your name? Where do you come from? Where do you live? How old are you? Do you have brothers and sisters? Do you have pets? What do you like doing?

Write a letter to 
 Bill or 
 Molly.

1 Write Sue's questions.


Do you have any dolls? _____
Do you have _____

2 Look and read. Write the name.


Mr Grey


Mr Black


Mr White

I have some shorts and I have some shoes.
I don't have any dresses but I have some hats. _____

I have some shoes and I have some socks.
I have some dresses, too. I don't have any hats. _____

1 Write and say.

a o m p r b s n y l e g


2 Look and write the answers.


Does he have any grapes?

Does he have any melons?

Does he have any pears?

Does he have any apples?

3 Look and write.


oranges

apples

She has some _____ . She does

not have any _____

grapes

pears

strawberries

bananas

1 Look at Miss Bell's shopping list. Read and circle.


She wants some grapes.

She wants some biscuits.

She wants some sweets.

She wants some peas.

She wants some potatoes.

Yes.

No.

m

a

p

e

l

g

o

t

e

n

Write the letters.


2 Draw.


3 Correct the sentences.

Miss Bell does not want _____

4 Spelling. abc

Read, listen and spell.


moon


boot


zoo


spoon


balloon

Write the words.


o b o t


p o n o s


n o l l a b o


o n o m


o z o

Look and write.


A _____ on a _____


A _____ in a _____

5 Write in ABC order.


skirt shirt skirt


pear _____


shirt _____


potato _____


boat _____


frog _____


bus _____


flag _____


spider _____


cat _____


snake _____


camel _____

a b c d e f g h i j k l m n o p q r s t u v w x y z

1 Look, read and write the letters.


- A** Red or green? **B** Hello, Mr Benn. **C** Two, please.
D Here you are. **E** How many do you want? **F** Hello, Sue.
G I want some apples, please. **H** Thank you. **I** Red, please.

2 Write some or any.


Composition

1 Look and read.


It is Tom's birthday. For his birthday he wants some cars and some sweets.
He wants a computer and a ball. He does not want any socks or any shirts.

2 Look and write.


3 Draw and write.


For my birthday

1 Match.


It's cold.

Wear your 
 hat.


It's sunny.

Wear your 
 T-shirt.


It's wet.

Wear your 
 jacket.


It's hot.

Wear your 
 sunglasses.


It's windy.

Take your 
 umbrella.

2 Look and write.

hot

cold

sunny

wet

windy


It is _____ and _____.

_____ and _____.


1 Write 1, 2, 3 ...

<input type="checkbox"/> 3	March
<input type="checkbox"/> 1	January
<input type="checkbox"/> 2	February

<input type="checkbox"/> 4	April
<input type="checkbox"/>	June
<input type="checkbox"/>	May

<input type="checkbox"/>	August
<input type="checkbox"/>	July
<input type="checkbox"/>	September

<input type="checkbox"/>	November
<input type="checkbox"/>	December
<input type="checkbox"/>	October

2 Look, read and match.


- It is January. It is cold. We have a snowman.
- It is June. It is sunny. We are in the park.
- It is October. It is windy. Where's my hat?
- It is April. It is wet. We are under our umbrellas.
- It is August. It is hot. We are beside the sea.

3 Spelling. abc

Read, listen and spell.


car


arm


farm


star

Write the letters.


st _ _


c _ _


_ _ m


f _ _ m

Cover and write.


Look and ✓ or ✗.

Match.

card 


shark

garden

barn

park


4 Which one is different? Circle the answer.

jacket

skirt

shorts


 umbrella

lion

hippo

shark

camel

grapes

strawberries

carrots

melons

May

Tuesday

February

July

bear

eagle

penguin

parrot

1 Match and colour.


ninety-six

fifty-two

seventy-seven

a hundred

twenty-eight

thirty-three

forty-five

sixty-four

eighty-nine

2 Read and write the numbers.


On the farm there are twenty-three sheep and sixteen cows. How many animals are there? _____


In the school there are fifty-five boys and forty-four girls. How many children are there? _____


At the zoo there are five lions, two tigers, four camels, one elephant, three bears and eleven monkeys. How many animals are there? _____


Pete and Polly have a big box of sweets. There are fifty sweets in the box. Pete eats seven sweets and Polly eats five. How many sweets are there in the box now? _____

1 A quiz.

How many days are there in November? _____

Write the month: January February _____ April

This month has twenty-eight or twenty-nine days. _____

Three months begin with J. What are they?

J _____

J _____

J _____

How many days are there in August? _____

Write the month. July _____ September October

This month has three letters. _ _ _

Find the month. remeDbec = _____

2 Ask and answer.

Write.


When's your birthday?


It's in April.

Name	Month

_____ 's birthday is in _____

Composition

January

1 Answer the questions.

Write about Andy and Meg.


What is the weather like?

In January it is _____ and _____

What does Andy wear?


Andy _____

Can he go to the park?


Does he like January?


August


What is the weather like?

In August _____

What does Meg wear?


Meg _____

Can she go to the beach?


Does she like August?


1 Read. Find and write the letter.

- a There are some babies on the swings.
- b There are some women next to the pond.
- c There are some children on the slide.
- d There are some men on bikes.
- e There are some people in the playground.


2 Write the letters.

g d p s d w s p d


1 Look and write.

people

children

babies

men

women


These _____ are nurses.


These _____ are waiters.


There are lots of _____
on the bus.


There are four _____
on the swings.


There are two _____ next to the pond.

2 Write.


There is _____

There are _____

3 Spelling abc

Read, listen and spell.


ball


wall


hall


tall

Write the words.


Draw. A small ball on a tall wall.


4 Look and circle.

There is a girl in the park. She has a dog. The dog can see a cat. It is in a tree.

Write correctly.

there is a pond in the park there are some ducks on the pond

there is a girl on the slide a boy is on the swing

a man rides his bike children play football

1 Write the questions, ✓ the answers.


This is his farm.

Are there any 
 goats? _____

_____ 
 _____

_____ 
 _____

_____ 
 _____

Yes, there are.

No, there aren't.

Correct the sentences.

There are some cats. _____

There are not any horses. _____

There are not any dogs. _____

There are some ducks. _____

2 Write a or The.


Look! There is ____ clown on ____ bike.

____ clown is fat. ____ bike is old.

Look! There is ____ girl with ____ dog.

____ girl is small. ____ dog is big.


Look! There is ____ man with ____ giraffe.

____ giraffe is tall. ____ man is short.


1 Write the answers.

How many people are there in the park? _____

How many children are there in the playground? _____

How many dogs are there? _____

2 Write the questions.

_____ There are three.

_____ There are four.

_____ There are five.

3 Circle the words.

How many words are there?

park people men wings babies ducks pond women slide boats children


Composition

1 Look and read.


There are lots of animals at the zoo. There are camels and kangaroos. There are pandas and bears. There is a big giraffe, too. Andy and Sue are at the zoo. Andy likes the parrots and Sue likes the penguins. They like lollipops, too.

2 Look and write.


1 Match.

glasses

earrings

ring

belt

trainers


comb

watch

ribbons

2 Write the words.

Anna


Linda


Whose glasses are these? They are Linda's.

belt is this? It is

1 Look and write the letters.


a That isn't yours.
It's mine.

b Yes, they're
mine.

c This isn't
mine.

d Are these
yours?

2 Write his or hers.


It is _____

They are _____

1 Write the words.

letb


slsasge


naritser


raesginr

sirbobn


bmco


nrgi

cwtha


2 Write in ABC order.


swing
slide
snake


comb
cow
clock


eagle
elephant
ear


bridge
belt
bear

a b c d e f g h i j k l m n o p q r s t u v w x y z

Composition

1 Look and read.


Deng from China

This is Deng. He is nine. He comes from China. He lives in a big city.
Deng speaks Chinese. He has one brother and two sisters. He likes
football and reading.

2 Look and write.


Max from Australia

Revision

1 What is the weather like? Look and write.


2 Write the months.

_____ February March _____

_____ June _____

August

September _____ November _____

3 Write some or any.


Are there _____ giraffes at the zoo?

No, there aren't _____ giraffes but there are _____ elephants.


There are _____ nice cakes in this shop.


Let's buy _____.

Do you want _____ biscuits?


Do they have _____?

Yes. There are _____ delicious pink biscuits next to the cakes.


Yum!

4 Write the numbers. (57) _____
 (94) _____ (86) _____ (23) _____
 (71) _____ (100) _____

5 Write about the pictures with *There is* and *There are*.


6 Write.

_____?
 _____?

They're Sam's.

It's Ann's.

It's _____.

Is this _____?

This is _____.

This is _____.

1 Look, say and write.


The cat baby
bird
dog girl is sleeping talking
singing
eating playing

The girl _____

2 Ask and answer.


What's the dog doing?

It's eating.


Write.


	He is _____	
	_____

	_____	
	_____

	_____	
	_____

1 Make questions and write the answers.

making

eating

writing

watching

drawing

reading


Yes, he is.

No, he isn't.

Yes, she is.

No, she isn't.

Is Tom eating an apple?


Pete


2 What are they saying?

playing

wearing

Write.


_____ tennis.

_____ football.

_____ my boots.

_____ your shoes.

1 Look, read and write the letters.


- A** It is very hot today. Eddie sits down under a tree.
- B** He is looking in the basket. There are not any apples.
- C** Eddie is a farmer. Today he is going to town.
- D** Eddie wakes up!
- E** Eddie is walking home. He is not very happy.
- F** Eddie is sleeping. He does not see the goat.
- G** He is carrying a big basket. In the basket there are lots of apples.

2 Draw.

reading wearing watching carrying

Ask and answer.


What's he reading?

He's reading ...


3 Spelling. abc

Read, listen and spell.


sock


brick


neck


duck


stick

Write the words.


4 Put the words in the right box.

wear

carry


bag


umbrella


belt


basket


trainers


glasses


watch


stick

1 Colour and write.


She is wearing a _____ T-shirt,
 a _____ skirt, a _____ hat,
 _____ socks and _____ shoes.
 She is carrying some _____ flowers.

2 Which one is different?


A B C D

He is not wearing boots.


A B C D


A B C D


A B C D


A B C D

Composition

1 Look.


Katy


Sam


Linda


Bob


Mrs Brown


Mr Brown


Answer the questions and write about the Browns.

Where are the Browns? The Browns are at the beach.

What is Mrs Brown doing? _____

Where is Mr Brown sleeping? _____

What is Linda making? _____

Is it very big or very small? _____

What is Sam playing with? _____

What is Bob doing? _____

What is Katy doing? _____

Is it a nice day or a cold day? _____

What is the weather like? _____

swimming sleeping eating reading playing making

1 Look and write.

eat – eating	swim – swimming	ride – riding
wear – wearing	sit – sitting	make – making


She is _____ a sandcastle.


_____ on a chair.


_____ sunglasses.


_____ a horse.


_____ cakes.


2 Write.


Look at Mother and Father.
What are they doing?


They _____ ice creams.


_____ under an umbrella.


Look at Meg and me.
What are we doing?

We _____ a camel.


_____ at a big monkey.

1 Choose and write.

The sun's shining.


Take your umbrella.


Wear your sunglasses.


Wear your boots.

It's raining.


Let's go to the beach!


Wear your jacket.


Let's make a snowman.

2 Write the questions. Then write the answers.


Is she _____ singing? Yes, she is. _____


_____ raining? _____


_____ reading? _____


_____ running? _____


_____ talking? _____


_____ drawing? _____

1 Look and write.

carry – carrying	run – running	have – having
play – playing	hop – hopping	shine – shining


Andy _____ a good holiday.

Tom _____

The sun _____

Meg _____ her umbrella.

Pete _____

Sue _____ with her doll.

2 What is different? Write.


3 Spelling.

Read, listen and spell.


ring


wing


king


sing

Look and write.

		w				
			r			
k					ing	
	s					


4 Write.

I'm reading.

I am reading.

You're talking.


They aren't playing.


She isn't eating.


We are not coming.

She is writing.

They are riding.

I am not singing.

1 Yes or No? Circle the letters.

Yes.	No.
------	-----


The sun is shining.

P

H


He is hiding.

O

R


They are riding horses.

A

L


She is speaking English.

K

I


It is snowing.

D

G


They are carrying flowers.

E

A


He is sitting in a car.

W

Y

Write the word.


Correct the sentences.

The sun is not shining. It is raining.

Composition

1 Write about the pictures. The questions can help you.

John's afternoon

What is the weather like?
Where is John going? How is he going there?


Where is John? What is he sitting on?


Who is John playing with?
What are they playing?


Where are the children? What are they doing?


What is the time? Where is John going?


Where is John? Who is he with?
What are they doing?


1 Read and match.

It's half past three. 
 It's eleven o'clock. It's quarter past nine.


It's seven o'clock. It's quarter to four. It's half past eight.

2 Ask and answer.


Where's he going?

He's going to school.


- swimming
- home
- fishing
- shopping
- on holiday
- to school

Write.


He is going _____

1 Write the names.


2 First ask and answer. Then write.


They are having _____

They are _____


1 Read, match and write the letters.

The mouse is running ...

- A through the flowers
- B up the clock
- C down the clock


The cat is jumping ...

- A into the tree
- B over the fence
- C onto the house


The dog is walking ...

- A through the door
- B under the bridge
- C across the street


2 Write.

up down into onto under through across over


They are jumping _____ the water.


She is going _____ the slide.


It is running _____ the chair.


He is climbing _____ the mountain.


She is looking _____ the window.


They are walking _____ the bridge.


It is flying _____ the sea.


It is falling _____ the boat.

3 Spelling abc

Read, listen and spell.


cake


snake


plate


plane


game

Write the letters.


Match.

name 


face

date

page

wave

grapes

6th April


Jane


4 Find the rhyming words. Write.


hat cat


1 Ask and answer.


duck


mouse


man


plane


tree


horse


What's the duck doing?

It's swimming under the bridge.


drive jump fall
fly run swim

trees car bridge fence
mountains table


Write.


The duck is swimming under the bridge.


2 Draw.


It is seven o'clock.


It is quarter to three.


It is half past one.


It is quarter to eight.

Composition

1 Write the story.

plane
sky
fly
sea


men
jump
sea

swim
island
sea
sharks


climb
mountain
snow
cold

at the top
happy
wave
flag


good
game
like


1 Write the names in ABC order.

Meg

Tom

Polly

Andy

Sue

Pete

Class 10 Teacher: Mrs Plum

1	
	_____
2	
	_____
3	
	_____
4	
	_____
5	
	_____
6	
	_____

Write the answers.

What is the first name? Andy What is the fourth name? _____

What is the sixth name? _____ What is the third name? _____

Is Meg second? Yes, she is. Is Pete fifth? _____

Is Pete third? _____ Is Polly sixth? _____

2 Colour the cars. Write.


The _____ car is _____

1 Read, look and number the pictures.

- 1 A black cat and a white dog are running down the hill.
- 2 They are running across the street.
- 3 The cat can go through the fence. The dog cannot.
- 4 The dog cannot jump over the fence.
- 5 The cat is climbing up a tree.
- 6 The cat is happy. The dog is sad.


Point and say.


This is the first picture.

2 Look and write.


The third boy _____

The _____ boy is riding a bike.

The sixth boy _____

The _____ boy is hopping.

The second boy _____

The _____ boy is singing.

1 Write the letters.


Write.

Rita's birthday is in _____

2 Match.


8th

9th

10th

11th

12th

tenth

twelfth

seventh

eleventh

ninth

eighth

3 Spelling abc

Read, listen and spell.


bike


kite

5

five


ride

Draw lines.


Cover and write.

5


Circle the 'i _ e' words.


John rides his bike. What's the time?
Clive drives his car. It's half past nine.

Do you like ice cream?
Yes. Ice cream is nice.

4 Which one is different? Circle the answer.

castle

house

school


run

sleep

hop

jump

river

sea

banana

pond

sun

moon

ship

star

Monday

Saturday

January

Thursday

1 Read and do.

④	⑤	⑥	⑦	⑧	⑨
③	<p>Draw a face in the first square and an umbrella in the fifth square.</p> <p>Colour the second square green and the eighth square red.</p>				⑩
②	<p>Write your name in the third square and your friend's name in the tenth square.</p> <p>Draw the sun in the ninth square and the moon in the fourth square.</p>				⑪
①	<p>Colour the seventh square yellow and the twelfth square purple.</p> <p>When is your birthday? Write the month in the sixth square.</p> <p>When is your friend's birthday? Write the month in the eleventh square.</p>				⑫

2 Ask and answer. Write the words.


What is it?

B b

balloon


It's a balloon.

P p

Composition

1 Write about the pictures. The questions can help you.

What are the children doing?
Is Tom fifth or sixth?


Where are the children going?
Is Tom fourth or fifth?


Where are the children running?
Is Tom third or fourth?


What is Tom walking across?
Is he second or third?


What is Tom doing?
Is he first or second?


Is Tom first or second? Is he
happy or sad?


1 Write the words.

sixteen seventeen _____ nineteen _____
 Monday _____ Thursday Friday
 January February March _____
 fourteen _____ twelve _____ ten
 thirty _____ sixty seventy
 _____ September _____ November December

2 Write the words. Put them in groups. Name the groups.


Clothes			
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

1 What is different? Look and write about picture B.


The monkey is not eating a banana.

It is eating an ice cream.


2 Find the rhyming words. Draw lines.


Write.

_____ and _____

1 Write questions.

What's your name?


My name's Jill.


It's Grandma's.


In a hospital.


She goes to bed at seven o'clock.


My birthday is in December.


I have ten birds.


His name's Andy.

2 Colour and write.


		2↓			6↓		9↓
		s		4↓			
			3↓		5↓		7↓
			u		n		8↓
?							?
						p	i
	m		t				
				e			

Composition

1 Colour the picture and write.


Revision

1 What are they doing?


2 Write questions.


read

swim

jump

watch

draw

go

3 What is the time?


4 Write short answers.

Is the sun shining?


Is it snowing?


Are they eating?


Is she carrying a cat?


Are they talking?


Is he playing tennis?


5 Where is the cat going? tree wall house car bridge fence

It is going ...


6 Answer the questions.


Jo Ann Ben Jim Sam Dan Kay Liz Tim Pat Fay Jan

Who is first? _____ Who is fourth? _____ Who is seventh? _____

Who is ninth? _____ What about Fay? _____

What about Liz? _____ What about Jo? _____

What about Sam? _____

Word list

Actions

brush


carry


draw


drink


eat


fly


get up


jump


play


read


ride


run


sing


sit


sleep


smile


speak


stand


swim


walk


wash


wave


write


Animals

bear


bird


camel


cat


cow


crocodile


dog


duck


eagle


elephant


fish


frog


giraffe


goat


hippo


horse


kangaroo


lion


monkey


mouse


owl


panda


parrot


Body


Clothes


T-shirt


Colours


grey


pink


purple


orange


red


white


yellow


Family

aunt


brother


cousin


father


grandfather


grandmother


mother


sister


uncle


Food

apple


banana


biscuits


cake


carrots


cherries


chocolate


egg


grapes


ice cream


lemon


lemonade


lollipop


melon


orange


pear


peas


potatoes


strawberries


sweets


House

bath


bathroom


bed


bedroom


chair


fridge


garden


hall


kitchen


lamp


living room


phone


rug


table


television/TV


Insects

bee


beetle


butterfly


spider


Nature

desert


flower


forest


hill


island


lake


moon


mountain


pond


river


sand


sea


sky


star


sun


tree


People

baby


babies


boy


children


clown


doctor


girl


king


man


men


nurse


shopkeeper

singer


teacher


twins


waiter


woman


women


Places

beach


cafe


castle


city


farm


hospital


park


playground


school


shop


town


zoo


School

Art


bag


basketball


book


English


football


Maths

$$\begin{array}{r} 3+1 \neq \frac{1}{4} \\ 2+4 \end{array}$$

Music


pen


pencil


rubber


ruler


Science


Sport


tennis


Toys

ball


balloon


bike


doll


kite


marbles


plane


robot


teddy


train


Transport

bike


boat


bus


car


plane


taxi


train


van


Weather

cold


hot


rain


snow


sunny


wet


windy


Other words

basket 


box 


birthday 


bridge 


circle 


fence 


flag 


key 


ladder 


letter 


square 


triangle 


wall 


wheel 


yo-yo 


Days of the week

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Months of the year

January

February

March

April

May

June

July

August

September

October

November

December

Order numbers

first 


second 


third 


fourth 


fifth 


sixth 


seventh 


eighth 


ninth 


tenth 


eleventh 


twelfth 


Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN: 978-1-4050-5864-3

Text © Printha Ellis and Mary Bowen 2004
Design and illustration © Macmillan Publishers Limited 2004

First published 1997

This edition published 2004

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Illustrated by Nick Beresford-Davies, Simon Cooper, Norman Clark, Kim Deegan, Dave Glover, Martin Griffin, Tony Kenyon, Lynda Knott, Jenny Mumford, John Plumb, Tessa Richardson-Jones and Steve Smallman.

Cover design by Oliver Design

Cover illustration by Pencil and Pepper

Printed and bound in Egypt by Sahara Printing Company

2008 2007
10 9 8 7 6

Way Ahead

Workbook

2


Way Ahead is an imaginative, six-level course for primary school children who are learning English as a first foreign language.

The course is reading based, with a strong communicative flavour. The structures and functions of English are taught through a variety of inviting, child-centred activities, which have been carefully graded and are suitable for classes in a variety of cultural backgrounds.

At the lower levels, the books introduce a cast of interesting characters who contextualise the language and make learning fun.

At the upper levels, new language is presented through a series of motivating and informative topics, and the course develops the skills the children need to pursue their studies to a higher level.

This new edition of **Way Ahead** has been redesigned and updated to attract a new generation of learners. The extensively rewritten Practice Books include more exercises, additional handwriting work and more challenging practice tests. The new Story Audio Cassettes offer recorded versions of the Readers and the Reading for Pleasure pages from the Pupil's Books.

Way Ahead 2 offers:

Pupil's Book 2	1405058633	Teacher's Book 2	140505865X
Workbook 2	1405058641	Teacher's Resource Book 2	1405064153
Practice Book 2	1405058536	Teacher's Audio Cassette 2	1405058668
Reader 2A - Letters from home	0333674952	Grammar Games CD-Rom 2	1405062347
Reader 2B - I like shopping!	0333674960	Posters 2	1405058692
Reader 2C - Hello, Mr Snowman!	0333772121	Flashcards 2	1405058684
Story Audio Cassette	1405058676		


MACMILLAN

ISBN 978-1-4050-5864-3


9 781405 058643

9 0 1 0 1