

CAMBRIDGE

Second Edition

Kid's Box

Perfect preparation for
Cambridge English: Movers

Caroline Nixon & Michael Tomlinson

3
Activity
Book
with
Online
Resources

Kid's Box

Activity Book 3

Caroline Nixon & Michael Tomlinson

★ Hello!	4	★★ Review 5 and 6	62
1 Family matters	10	★ 7 World of animals	64
Art – Portraits	16	Geography – Animal habitats	70
2 Home sweet home	18	★ 8 Weather report	72
Geography – Homes	24	Music – Instruments	78
★ Review 1 and 2	26	★★ Review 7 and 8	80
3 A day in the life	28	Values 1 and 2	
Science – The heart	34	Give and share	82
4 In the city	36	Values 3 and 4	
Maths – Counting money	42	Love your city	83
★ Review 3 and 4	44	Values 5 and 6	
5 Fit and well	46	Fair play	84
Science – A healthy body	52	Values 7 and 8	
6 A day in the country	54	Help the world	85
Science – Plants	60	Grammar reference	86

Hello!

1 Read and complete the sentences.

reading ~~name's~~ I'm nine sister comic

Hello. My name's
Suzy Star. I'm five.
I've got a dog. She's
called Dotty.

a Hello. My name's Stella
Star. I'm I've got
a brother and a

b Hi. Simon
Star. I'm eight. I like
..... comics.
This is my favourite
.....

2 Now draw and write about you.

Hi. My name's
I'm
I've got a
..... called
.....
I like
This is my favourite
.....

3 Look and colour.

twenty – grey

ten – brown

fourteen – white

thirteen – yellow

eighteen – red

nineteen – blue

twelve – black

eleven – pink

fifteen – green

sixteen – purple

seventeen – orange

4 Listen and write.

04
CD1

- 1 14 kites
- 2 _____
- 3 _____
- 4 _____

- 5 _____
- 6 _____
- 7 _____
- 8 _____

5 Match and write.

Simon

Meera

Stella

Lenny

Suzy

Alex

6 Now answer the questions.

No, he isn't. Yes, he is. ~~Yes, she is.~~
No, she isn't. Yes, he is. No, she isn't.

- 1 Is Meera riding a bike?
- 2 Is Stella painting?
- 3 Is Lenny hitting a ball?
- 4 Is Suzy reading?
- 5 Is Simon playing a computer game?
- 6 Is Alex kicking a ball?

Yes, she is.

7 Read and match.

- 1 Is Lily reading?
- 2 Where's the kite?
- 3 Have you got a sister?
- 4 Is Jim eating?
- 5 What's Daisy eating?

- a No, he's drinking.
- b No, I've got a brother.
- c She's eating an ice cream.
- d It's under the bed.
- e Yes. She loves books.

8

Read, write and colour.

Jane, Fred, Vicky, Paul, Sally, Mary and Jim are in the park now. Sally's riding a black bike. Fred's flying a big orange kite. Mary's playing football with a small brown dog. The dog's getting the purple ball. Jim's sitting with a fat grey dog. Vicky likes dogs. She's taking photographs with a green camera. Paul's playing hockey with his cousin, Jane. She's wearing a new yellow T-shirt and old blue jeans.

9

Look at the picture. Correct the sentences.

1 Paul's flying a kite.

No. Fred's flying a kite.

2 Mary's got a camera.

3 Jim's playing hockey.

4 Vicky's got a bike.

5 Fred and Sally have got dogs.

6 Jane's getting the ball.

10

09

CD1

Match the rhyming words. Listen, check and say.

- 1 red e
- 2 sock
- 3 door
- 4 pink
- 5 like
- 6 blue
- 7 kite
- 8 train
- 9 fly
- 10 say

- a) drink
- b) bike
- c) white
- d) my
- e) head
- f) grey
- g) clock
- h) floor
- i) you
- j) plane

11

Read and complete the table.

My friends are called John and Daisy. John can ride a bike, but he can't swim. He can play the piano and he can play badminton. Daisy can ride a bike, swim and play the piano. She can't play badminton.

Name	<u>John</u>	<u>Daisy</u>
Ride a bike	<u> </u>	<u> ✓ </u>
Swim	<u> x </u>	<u> </u>
Play the piano	<u> </u>	<u> </u>
Play badminton	<u> </u>	<u> </u>

Now write about your friends.

My friends

12

11
CD1

Listen and join.

What's this?

13

Complete and answer.

10

12

1 What's your favourite comic called?

.....

2 What's your favourite toy?

.....

3 What's your favourite sport?

.....

4 What's your favourite colour?

.....

5 What's your favourite animal?

.....

6 What's your favourite

.....

Ha! Ha! Ha!

You've got five apples in one hand and eight apples in the other hand. What have you got?

JOKE
BOX

Big hands.

1 Family matters

1

13

Listen and match.

CD1

a

b

c

d

e

f

2

Now complete the sentences.

son daughter parents granddaughters
aunt ~~grandparents~~ uncle grandson

- 1 The people on the bus are Stella's grandparents.
- 2 Grandma Star's is on the bike.
- 3 The girls in the boat are Grandpa Star's
- 4 The woman in the helicopter is Grandma Star's
- 5 The boy on the bike is Mr Star's
- 6 Suzy's is in the lorry.
- 7 The people in the plane are Stella's
- 8 Simon's is in the helicopter.

3 Read the sentences. Who is speaking?

1 Uncle Fred is our uncle.

4 Suzy and Stella are our granddaughters.

2 Simon is our grandson.

5 Aunt May is our aunt.

3 Grandma and Grandpa Star are our grandparents.

6 Grandma and Grandpa Star are our parents.

4 Read and complete the sentences.

The Star family are doing different things. Suzy's in the living room. She's drawing a picture of her uncle Fred. He's sleeping on the sofa. Simon's in the garden. He's playing tennis with his aunt May. She loves playing tennis with him because he's very good at sport. Stella's got a new camera and she's taking a photo of her grandparents in the dining room. The children's parents are in the kitchen. They're making dinner.

- 1 The Star family are doing different things.
- 2 Suzy's drawing a picture of her
- 3 Uncle Fred's on the sofa.
- 4 Simon and his are in the garden.
- 5 Simon's very at sport.
- 6 Stella's taking a photo of her
- 7 Grandma and Grandpa Star are in the
- 8 The children's are in the kitchen.

5 Read and circle the best answer.

- 1 Suzy: Do you enjoy shopping?
Uncle Fred: a) I've got a new T-shirt.
b) No, I don't.
- 2 Suzy: Does Grandma like painting?
Uncle Fred: a) Yes, I do.
b) Yes, she loves painting.
- 3 Suzy: Does Stella want to be a doctor?
Uncle Fred: a) Yes, she does.
b) Yes, she can.
- 4 Suzy: Do you enjoy playing tennis?
Uncle Fred: a) Yes, he does.
b) No, Aunt May enjoys playing tennis.
- 5 Suzy: Does Dotty like having a bath?
Uncle Fred: a) No, she doesn't.
b) She loves swimming.
- 6 Suzy: Do you want to ride your bike?
Uncle Fred: a) Yes, I do.
b) Simon's riding his bike.

6 Look and match the sentences.

- 1 Uncle Fred's got a bike.
 - 2 Grandpa's got a camera.
 - 3 Simon's got a ball.
 - 4 Mr Star's got a guitar.
 - 5 Stella's got a book.
 - 6 Grandma's got some eggs.
- a She wants to read it.
 - b He wants to take a photo.
 - c She wants to make a cake.
 - d He wants to play it.
 - e He wants to ride it.
 - f He wants to play basketball.

7 Find and write the words.

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

- 1 elvcre _____ clever _____
- 2 haynugt _____
- 3 utqei _____
- 4 rebad _____
- 5 unyfn _____
- 6 lucyr _____
- 7 gittshra _____
- 8 aifr _____

8 Ask and answer. Complete the table.

Do you enjoy singing?

Yes, I do.
✓No, I don't.
✗

Do you enjoy ...	🎵 singing?	🎮 playing games?	📖 reading?	🖌️ painting?

9

19
CD1

Listen and say. Circle the odd word out.

- | | | |
|---------|-------------|---------------|
| 1 day | paint | <u>park</u> |
| 2 say | star | name |
| 3 car | train | plane |
| 4 play | farm | grey |
| 5 cake | arm | eight |
| 6 game | make | <u>party</u> |
| 7 May | take | <u>garden</u> |
| 8 start | <u>baby</u> | straight |

10

20
CD1

Listen and colour.

Ha! Ha! Ha!

What's a quiet animal called?

A shh-eep

Do you remember?

- Look and read
 Say
 Fold the page
 Write the words
 Correct

parents

parents

son

daughters

aunt

uncle

grandparents

grandson

granddaughters

curly

straight

beard

Can do

I can write 'family' words.

I can describe my friends and family.

I can say what I want.

1 Read and write the names.

1	
2	
3	Nick
4	
5	
6	

- a Daisy is Tom's daughter. She's got straight fair hair.
- b Nick's got short black hair. He's Tom's son.
- c Aunt Vicky's got curly hair.
- d Sally is Daisy and Nick's mum. She's got straight fair hair.
- e Nick and Daisy's uncle has got short grey hair and a beard.
- f The man with curly hair is Daisy's father.
- g Daisy's standing next to her uncle Jack.

2 Circle the odd one out.

1

2

3

4

3

23
CD1

Listen and colour and write. There is one example.

2 Home Sweet home

1 Match. Write the words.

1 flat _____
 floor _____

2 _____

3 _____

4 _____

5 _____

 reet

 wnstairs

 airs

 sement

 ve

 at

 or

 oor

 ft

 lcony

2 Complete the crossword.

Down ↓

Across →

1 4

2 5

3 7

6 8

7 9

3 Read and complete.

downstairs ~~village~~ upstairs floors balcony street

Lenny lives in a (1) village , in the country. There are five houses in his
 (2) . His house has got three (3) . Lenny walks
 (4) to his bedroom because there isn't a lift. The living room
 and the kitchen are (5) . His house hasn't got a
 (6) , but it's got a beautiful garden.

4 Write about your home. Draw.

I live in a _____

5

Read and circle.

- 1 Meera's taking /climbing a lamp upstairs.
- 2 The men are carrying/going the sofa upstairs.
- 3 My mum's carrying/sitting on the sofa.
- 4 Meera's taking/smiling because she's happy.
- 5 The boy's climbing/going the tree.
- 6 The children are smiling/drinking water.
- 7 Charlie's going/taking up in the lift.
- 8 The men are having/sitting a break.

6

Read and complete. Match.

- 1 We want to find our friend's street. We need a map.
- 2 He's eighty and can't climb the stairs. He needs to use the
- 3 She wants to write her address on the letter. She needs a
- 4 You want to carry your books and pencils to school. You need a
- 5 I want to take a photo of my bedroom. I need a
- 6 They want to move house. They need a to take their beds and cupboards to their new home.
- 7 She likes walking home from school. She needs some new for her feet.
- 8 She wants to go to the basement. She needs to walk

7 Match the words and numbers.

1 90

2 18

3 40

4 17

5 50

6 60

7 20

8 13

twenty

ewttyn

ifytf

etrhinert

txisy

niyten

tihgeen

ofytr

neevnetes

8 Read and colour.

I live at number 83 and my balcony is grey. The balcony above mine is green. The balcony below mine is blue. The balcony at number 95 is red. The balcony between number 93 and the red one is purple. The balcony next to number 73 is orange. There's a pink balcony above the orange one. The balcony next to the orange one is yellow. The balcony at number 85, above the yellow one, is brown.

9

31
CD1

Listen and say. Write the words.

~~yellow~~ ~~brown~~ house window nose town
down throw out know coat clown

10

Read and complete the table.

John lives in a flat in a city. His flat's got a balcony, but it hasn't got a garden. He can play in the basement below his flat.

Mary lives in a very big house in a village. Her house has got a garden and a basement, but it hasn't got a balcony.

Sally lives in a small flat in a city. Her flat hasn't got a basement or a garden, but it's got a beautiful balcony with lots of flowers.

Paul lives in a city. His house hasn't got a balcony or a basement, but it's got a small garden with an apple tree.

	city	village	flat	house	garden	balcony	basement
John							
			✓				
						✗	
		✓					

Ha! Ha! Ha!

Doctor, doctor, there are monsters under my bed. What can I do?

JOKE
BOX

Sleep on the sofa.

Do you remember?

- Look and read
 Say
 Fold the page
 Write the words
 Correct

city

city

village

balcony

basement

lift

stairs

floor

home

flat

upstairs

downstairs

Can do

I can talk about where people live.

I can describe my house.

I can count to 100.

Geography Homes

1 Choose and join. Where do they live?

Sue

Ben

Lucy

Tom

Anna

2 Now ask and join.

Where does Sue live?

She lives in a tree house.

Sue

Ben

Lucy

Tom

Anna

3 Now complete the sentences.

castle

house

flat

~~tree house~~

houseboat

- 1 Sue lives in a tree house
- 2 Ben lives in a
- 3 Lucy lives in
- 4 Tom lives
- 5 Anna

Read the text and choose the best answer.

Charlie is talking to his friend Lily.

Example

Charlie: What are you looking at?

- Lily: ☒ A I'm looking at a photo.
 B I can't find my book.
 C Yes, I am.

Questions

1 Charlie: Is this your house?

- Lily: A Yes, in a flat.
 B No, thanks.
 C No, it's this one.

2 Charlie: Do you like living in a village?

- Lily: A Yes, you do.
 B Yes, I love it.
 C No, I like football.

3 Charlie: Have you got a garden?

- Lily: A Yes, we have.
 B No, we can't.
 C Yes, we aren't.

4 Charlie: Is your aunt wearing a grey jacket?

- Lily: A No, it's my favourite colour.
 B Yes, she is.
 C Yes, it's blue.

5 Charlie: Is there a shop next to your house?

- Lily: A No, I don't like shopping.
 B Yes, forty-three.
 C Yes, there is.

6 Charlie: Do you enjoy taking photos of your family?

- Lily: A Yes, please.
 B Yes, I like it a lot.
 C No, a banana.

Review Units

1

and

2

1

34
CD1

Listen and write the numbers.

2

Read and find.

We're looking for the pet thief's uncle.
Can you help us?
He's got short straight hair. He isn't fair.
He's got a big black beard.
He's wearing a black shirt.
He hasn't got a hat.

3 Circle the odd one out.

- | | | | |
|------------|---------------|----------|-----------|
| 1 down | granddaughter | grandson | parents |
| 2 quiet | clever | balcony | naughty |
| 3 daughter | son | uncle | monster |
| 4 village | basement | town | city |
| 5 fair | curly | straight | forty |
| 6 street | hair | beard | moustache |
| 7 door | climb | window | wall |
| 8 mirror | telephone | lift | lamp |
| 9 house | shop | home | flat |
| 10 above | between | behind | listen |

4 Now complete the crossword. Write the message.

3 A day in the life

1 Tick and order the sentences. What do you do every day?

a I have a shower.

b I get up.

c I get undressed.

d I go to bed.

e I have dinner.

f I have lunch.

g I wake up.

h I have breakfast.

i I go to school.

j I get dressed.

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input checked="" type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

1	g
2	
3	
4	
5	
6	
7	
8	
9	
10	

2 Look and read. Write 'yes' or 'no'.

1 It's seven o'clock. The boy is waking up.

yes

2 The woman with straight hair is getting dressed.

3 The woman with curly hair is getting undressed.

4 The man with a moustache is having a shower.

5 The man with a beard is getting up.

6 The girl is going to bed.

3 Look and match.

a

b

c

d

e

f

Ten o'clock
Eleven o'clock
Seven o'clock
Six o'clock
Three o'clock
One o'clock

4 Write 'before' or 'after'.

- 1 I take off my clothes before I have a shower.
- 2 I wash my hands I have lunch.
- 3 I take off my shirt I take off my jacket.
- 4 I put on my socks I put on my shoes.
- 5 I go to bed I have dinner.
- 6 I get dressed I go to school.

Now write two more sentences.

- 7
- 8

5 Talk to your friend. Is your routine the same or different?

Do you get dressed
after breakfast?

Yes, I do.

Different! I get dressed
before breakfast.

Do you have a shower
before bedtime?

No, I don't.

Same!

6

Find and write the words.

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

Monday

T_____

W_____

T_____

F_____

S_____

S_____

7

Look, read and write.

Monday

- 1 Peter always plays basketball after school on Mondays.
- 2 On Tuesdays Jim and Sally play badminton after school.
- 3 Jack and Mary do their homework after school on Wednesdays.
- 4 Daisy has a swimming lesson on Thursdays. She never watches TV.
- 5 Mary and Fred watch TV with their mum on Friday evenings.
- 6 Paul goes to the shops with his dad on Saturday mornings.
- 7 John and Vicky sometimes play in the park on Sunday afternoons.

- 8 Use the words to make three sentences.

John		wakes up	in the kitchen.
Vicky		has dinner	at seven o'clock.
Paul	sometimes	watches TV	after dinner.
Jack	always	goes to bed	in the evening.
Sally	never	has a shower	in the morning.
Daisy		gets dressed	before breakfast.

Now play bingo.

John	never	has a shower	in the kitchen.

- 9 Write sentences about you.

I wake up at _____ o'clock every day.

- 10 Write new words. Use the letters in this sentence.

Charlie and Paul never have breakfast at eight o'clock.

- | | | | |
|---|--------------|---|-------|
| 1 | <u>lives</u> | 4 | _____ |
| 2 | _____ | 5 | _____ |
| 3 | _____ | 6 | _____ |

11

Listen and say. Circle the odd word out.

1 horse

book

story

2 box

short

sport

3 door

board

down

4 forty

four

old

5 you

floor

more

6 small

house

ball

7 doll

daughterwater

12

Read and complete the story.

On Mondays Paul wakes up at

(1)

He gets up and always has a

(2) Then he gets dressed and goes to the

(3)

for breakfast.

After breakfast he puts on his

(4)

and he goes to the bus stop to catch a

(5)

He never walks to

(6)

At (7) Paul comes home and does his homework before dinner.

After dinner he sometimes plays on his

(8)

He goes to

(9)

at

(10)

Ha! Ha! Ha!

Why do you go to bed every night?

JOKE
BOX

Because the bed can't come to you!

Do you remember?

- Look and read
 Say
 Fold the page
 Write the words
 Correct

wake up

wake up

get up

have a shower

get dressed

catch the bus

do my homework

wash my hands

get undressed

go to bed

Can do

I can talk about my daily routine.

I can say how often I do things.

I can say the days of the week.

1 Write the words.

The heart blood from the body oxygen blood to the lungs blood to the body

2 Complete the chart. Write sentences.

Activity	Is your pulse quick?
Running	✓
Smiling	✗
Sleeping	
Reading	
Jumping	
Dancing	

- Your pulse is quick when you run.
- Your pulse isn't quick when you smile.
- Your pulse
- Your pulse
- Your
-

3 Read. Write 'yes' or 'no'.

- Your blood is blue. no
- Your heart moves blood in your body.
- Your heartbeat is quick when you do exercise.
- Your blood takes milk to your heart.
- Your heartbeat is slow when you jump.
- When you do sport your body needs more oxygen.

4

03
CD2

What does Lily do every week?

Listen and draw a line from the day to the correct picture.

There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

4 In the city

1 Sort and write the words.

- 1 rpsstot ecnert
- 2 wtno
- 3 lhpsotia
- 4 ukeesrmrpta
- 5 enicam
- 6 ubs ttasoni
- 7 akbn
- 8 aelivlg
- 9 rpka
- 10 hspo
- 11 oshclo
- 12 ylrrbia

2 Look at the code. Write the secret message.

26	25	24	23	22	21	20	19	18	17	16	15	14
a	b	c	d	e	f	g	h	i	j	k	l	m
13	12	11	10	9	8	7	6	5	4	3	2	1
n	o	p	q	r	s	t	u	v	w	x	y	z

T h e r e ' s / _ / _ _ _ _ _ _ _ / _ _ _ _ _ /
 7-19-22-9-22'-8 / 26 / 8-4-18-14-14-18-13-20 / 11-12-12-15 /
 _ _ _ _ / _ _ / _ _ _ / _ _ _ _ _ .
 13-22-3-7 / 7-12 / 7-19-22 / 24-18-13-22-14-26

3 Look, read and write. Match.

1 You go there to buy food and drink.

2 You go there to read books.

3 You go there to play tennis and volleyball.

4 You go there to get money.

5 You go there to see films.

6 You go there to catch a bus.

7 You go there to swim.

8 You go there to buy good fruit and vegetables.

supermarket

4 Complete the picture. Answer the questions.

market bus station
cinema bank
sports centre library

1 Where's the market?

2 Where's the bus station?

3 Where's the cinema?

4 Where's the bank?

5 Where's the sports centre?

6 Where's the library?

The market is next to the

5

Read and circle the best answer.

- 1 You must be quiet in a
a) sports centre b) library c) park
- 2 To catch a bus you must go to the
a) bank b) bus station c) hospital
- 3 You must clean
a) the bank b) the bus station c) your bedroom
- 4 To fly your kite you must go to
a) the supermarket b) the library c) the park
- 5 You must sit down in the
a) market b) swimming pool c) cinema
- 6 To see a doctor you must go to a
a) hospital b) bank c) market
- 7 You must take money to a
a) park b) supermarket c) library
- 8 To see a film you must go to the
a) cinema b) swimming pool c) sports centre

6

Read and match.

Suzy must tidy her bedroom. She must put the books in the bookcase. She must put her kite on the cupboard and her T-shirt in the cupboard. She must put her pencils on the desk next to the computer and her shoes under the bed. She must put her toy box between the bed and the bookcase.

7

Read and tick. Listen and check.

At school we must:

answer the teacher's questions

☒

listen to the teacher

☐

wear trousers

☐

run in the playground

☐

come to class with a pencil

☐

eat our lunch in the dining room

☐

put our hands up to speak

☐

sit next to our friends in the library

☐

do our homework

☐

drink in the playground

☐

speak English in class

☐

8

Write. What must you do at home?

do homework go to bed clean bedroom clean teeth

clean shoes make bed put books in bookcase

I must clean my teeth

9

12
CD2

Listen and say. Circle the words with the 's' sound.

1 city

2 centre

3 comic

4 catch

5 face

6 computer

7 uncle

8 balcony

9 place

10 clean

11 exciting

12 dance

10

Put the words in groups.

~~granddaughter~~ bank ~~upstairs~~ ~~wake up~~ uncle
basement cinema daughter have lunch parent shop
floor get up hospital balcony library lift grandson
catch play aunt café wash downstairs

Actions

wake up

Places

bank

Home

upstairs

Family

granddaughter

Ha! Ha! Ha!

Doctor, doctor, I think I need glasses.

JOKE
BOX

Yes, you do. This is the library!

Do you remember?

Look and read

Say

Fold the page

Write the words

Correct

bank

bank

bus station

cinema

library

market

supermarket

sports centre

swimming pool

Can do

I can write 'city' words.

I can talk about places in my city.

I can talk about things I must do.

1 Do the maths.

1 Sally wants a ball and a computer game.

$$£8 + £24 = £32$$

2 Lily wants a comic and a watch.

$$£1 + £15 = £\dots\dots$$

3 John wants a watch and a kite.

$$£\dots\dots + £\dots\dots = £21$$

4 Fred wants a camera and a

$$£\dots\dots + £1 = £\dots\dots$$

5 Jane wants a and a ball.

$$£\dots\dots + £\dots\dots = £14$$

6 I want a and a

$$£\dots\dots + £\dots\dots = £\dots\dots$$

2 Look at the menu. Read and answer.

1 Four children are in a café. They've got ten pounds. Nick wants a chicken salad. Jill wants some ice cream. Tom wants some chocolate cake and Pat wants some milk.

How much money do they need?

£6.05

What else can they buy?

2 Now you're in the café. You've got six pounds. You'd like an egg salad, some carrot cake and some lemonade.

How much money do you need?

What else can you buy?

Menu

Fish, rice and salad	£3.95
Chicken salad	£2.25
Egg salad	£1.75
Burger	£1.65
Apple cake	£1.30
Carrot cake	£1.45
Chocolate cake	£1.60
Ice cream	£1.25
Milk	95p
Lemonade	£1.15
Pineapple juice	£1.25
Orange juice	£1.10

3 Read the story. Choose a word from the box. Write the correct word next to numbers 1–6. There is one example.

My name is Jack. I'm ten years old and I live in a house in a small village..... Behind my house there's a big (1) I go there with my (2) Bonny. Bonny enjoys going there very much. She loves running and catching a ball. I like going there after school. I play with my friends.

My (3) is in a big city near the village. I must catch a bus to school, but I can (4) to the bus stop. It's next to my house!

I enjoy going to the city on Saturdays, too. I always go shopping with my mum. We go to the big (5) between the sports centre and the library. We buy our food for the week there.

After shopping I sometimes go to the library to get a good (6) to read.

Example

village

walk

dog

ice cream

supermarket

book

park

climb

school

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

Tick one box.

Jack's dog

☐

Jack's week

☐

Jack's school

☐

Review Units

3

and

4

1 Read and order the words. Make sentences.

1	play tennis	on	I sometimes	Wednesdays.
2	7 o'clock.	wakes up	Tom never	before
3	at	Mary never	the weekend.	rides her bike
4	before	dinner.	wash our hands	We always
5	do their homework	in	the evening.	Jim and Peter never
6	Sunday mornings.	read	on	They always

- 1 *I sometimes play tennis on Wednesdays.*
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

2 Find the words.

Now answer the questions.

How many town words are there? _____

What are they? _____

3 Circle the odd one out.

- | | | | |
|-------------|----------|-----------|----------|
| 1 car | lorry | bus | feet |
| 2 lunch | shower | breakfast | dinner |
| 3 afternoon | school | teacher | homework |
| 4 Monday | Saturday | bedtime | Friday |
| 5 always | bank | sometimes | never |
| 6 library | cinema | stairs | market |
| 7 brother | teacher | mother | father |
| 8 children | between | behind | above |
| 9 evening | morning | afternoon | Tuesday |
| 10 never | get up | wash | wake up |

4 Now complete the crossword. Write the message.

5 Fit and well

1 Write the words.

ear tooth back stomach ~~head~~ foot hair
eye mouth shoulder nose hand leg arm

2 Complete the sentences.

temperature toothache stomach-ache ~~cold~~ headache cough

I've got a cold.

I've got a _____.

I've got a _____.

I've got a _____.

I've got a _____.

I've got a _____.

3 Read and circle.

- 1 My eye / leg / ear hurts. I can't read.
- 2 My toe / back / tooth hurts. I can't eat.
- 3 My shoulder / foot / finger hurts. I can't kick the ball.
- 4 My leg / ear / eye hurts. I can't ride my bike.
- 5 My nose / mouth / arm hurts. I can't play tennis.
- 6 My foot / hand / knee hurts. I can't catch the ball.

4 Look at Activity 3. Write.

What's the matter?

My eye hurts.
I can't read.

What's the matter?

My
I can't

What's matter?

What's the?

What's?

.....?

5

20

cb2

Listen and write the number.

6

Write 'must' or 'mustn't'.

Football practice on Tuesday.

Class rules

- 1 We mustn't eat in class.
- 2 We _____ drink in class.
- 3 We _____ listen to our teacher.
- 4 We _____ do our homework.
- 5 We _____ speak English.
- 6 We _____ write on the table.
- 7 We _____ help our teacher.
- 8 We _____ hit our friends.

Play
Hockey!**Lunch**Fish
and
salad.Catch the
school bus
at 8 o'clock.

7 Look and match.

You mustn't:

play computer games

go swimming

eat burger and chips

listen to music

eat cakes, biscuits
or chocolate

pick up a big bag

8 Now write sentences.

1 When you've got a stomach-ache you mustn't eat burger and chips.

2

3

4

5

6

Match the rhyming words. Listen, check and say.

- | | | | |
|----------------|----------|---------|-------------|
| 1 see <u>d</u> | a) door | 7 fly | g) do |
| 2 hurt | b) cough | 8 can't | h) buy |
| 3 cake | c) fun | 9 two | i) hair |
| 4 off | d) key | 10 time | j) aunt |
| 5 one | e) shirt | 11 late | k) climb |
| 6 four | f) ache | 12 wear | l) straight |

Read and order the words. Make sentences.

1	go swimming	Fred can't	got a cold.	because he's
2	sleep	mustn't	in class.	We
3	got a temperature.	stay in bed	Vicky must	because she's
4	Daisy mustn't	got a backache.	because she's	carry big bags
5	must	We	homework.	do our
6	with	the matter	What's	Jack?

- 1 Fred can't go swimming because he's got a cold.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Ha! Ha! Ha!

What kind of dog always has a temperature?

JOKE BOX

A hot dog.

Do you remember?

Look and read

Say

Fold the page

Write the words

Correct

a cold

a cold

a cough

a temperature

a headache

a stomach-ache

a toothache

an earache

a backache

Can do

I can write 'parts of the body' words.

I can say what's wrong with me.

I can talk about things I mustn't do.

1 Find the 'healthy' words.

2 Tick or cross the boxes. Is it healthy?

3 Look and read. Write 'yes' or 'no'.

Examples

There are eleven chairs in the room.

___no___

The baby is sleeping.

___yes___

Questions

1 The boy's got a cold.

2 In the poster the park is between a school and a cinema.

3 The old man has got a headache.

4 There's a book under the table.

5 The man with black shoes is taking a photo.

6 The girl with blonde hair has got a temperature.

6 A day in the country

1 Sort and write the words.

- | | | | | | | |
|---|--------|-------|---|-------|---|-------|
| 1 | virer | river | 4 | nplta | 6 | flae |
| 2 | ldfei | | 5 | keal | 7 | sgasr |
| 3 | soreft | | | | | |

2 Read the text. Write 'yes' or 'no'.

The Stars enjoy going to the countryside for picnics. Stella loves looking at plants and their leaves and drawing them in her notebook. Suzy enjoys playing on the grass. Simon loves swimming in the lake and walking in the forest with his map. Grandpa loves fishing in the river and sleeping on a towel or a blanket after lunch.

Dotty loves running in the fields, but she must always stay with the family because sometimes there are other animals.

- | | | |
|---|--|----------|
| 1 | The Stars don't like going to the countryside for picnics. | ...no... |
| 2 | Stella loves looking at bikes. | |
| 3 | Stella draws plants and their leaves. | |
| 4 | Suzy enjoys playing on the blanket. | |
| 5 | Simon loves swimming in the lake. | |
| 6 | Grandpa loves swimming in the river. | |
| 7 | Dotty loves sleeping in the fields. | |
| 8 | Sometimes there are animals in the fields. | |

3 Ask your friend. Complete the questionnaire.

Free time questionnaire

- 1 Do you enjoy going to the countryside?
yes ☐ no ☐
- 2 How often do you go on picnics?
every weekend ☐ sometimes ☐ never ☐
- 3 What do you sit on when you're in the countryside?
the grass ☐ a towel ☐ a blanket ☐
- 4 How often do you go fishing?
every weekend ☐ sometimes ☐ never ☐
- 5 Do you enjoy walking in the forest?
yes ☐ no ☐
- 6 Do you like climbing trees?
yes ☐ no ☐
- 7 How often do you go swimming in rivers or lakes?
every weekend ☐ sometimes ☐ never ☐
- 8 Do you like looking at plants and flowers?
yes ☐ no ☐

4 Look at Activity 3. Write about your free time.

In my free time I enjoy going.....
I.....go on picnics.....
I like.....

5

Find the pairs and number the pictures.

6

Read and write the sentences.

Shall I get a blanket? ☒ Shall I make lunch? ☐ Shall I get a chair? ☐Shall I get you an ice cream? ☐ Shall I get you a drink? ☐

7 Put the words in groups.

	good	hungry	thin	strong
weak	Words to describe people		Words to describe people and places	
bad	weak			
fat				
	thirsty	quiet	cold	loud

8 Look and read. Correct the sentences.

- 1 John wants to drink some water. He's hungry.
No. He's thirsty.

- 2 May's got a headache. The music is quiet.

- 3 Look at Peter. He's very weak!

- 4 Fred doesn't like the film. It's very good.

- 5 Anna needs to eat. She's thirsty.

- 6 Jim's wearing a jacket and a hat. It's hot today.

9

35
CD2

Listen and say. Circle the odd word out.

- | | | | |
|------------------|------------|-------|---------------|
| 1 green | <u>red</u> | eat | please |
| 2 cheese | sea | sleep | head |
| 3 leaf | bread | see | team |
| 4 <u>healthy</u> | dream | weak | sheep |
| 5 she | we | help | three |
| 6 <u>ready</u> | need | tree | <u>people</u> |
| 7 meat | teeth | clean | friend |

10

36
CD2

Listen, colour and write.

Ha! Ha! Ha!

What can you see in the centre of a field?

JOKE
BOX

The letter 'e'!

Do you remember?

Look and read

Say

Fold the page

Write the words

Correct

forest

forest

.....

plant

.....

leaf

.....

grass

.....

field

.....

lake

.....

hungry

.....

thirsty

.....

cold

Can do

I can talk about the countryside.

I can talk about things I like doing.

I can make suggestions.

1 Write the words.

lettuce roots orange tree carrots sunflower ~~leaves~~ fruit seeds

a

leaves

b

d

c

e

f

h

g

2 Which part do we eat? Complete the table.

orange ~~potato~~ carrot apple spinach
pea lettuce sunflower pear cabbage

Roots	Seeds	Leaves	Fruit
potato			

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

There is one example.

a leaf

a plant

a field

a lake

a tree

a forest

a picnic

grass

Example

This is usually green. We can see it in gardens and in parks. a plant

Questions

- 1 This is on the ground. It's green and sheep eat it. _____
- 2 We sometimes eat this in the countryside. _____
- 3 This is the name for a lot of trees in the countryside. _____
- 4 You can swim or sail a boat here. _____
- 5 You can see horses or cows here in the countryside. _____
- 6 This is part of a plant or a tree. It's often small and green. _____

Review Units

5

and

6

1 Choose your adventure.

Come to **Treetop Mountain**
Coolwater Lake

. Here you can go **swimming**
climbing so

remember to bring **strong shoes**
a towel

. You can see **beautiful birds**
fantastic fish and

you can walk **in dark forests**
on clean beaches

. It's hot and sunny so you must bring

a hat
water

. You mustn't

catch animals
fish

here.

Remember to bring your

map
bag

and have fun!

2 Look at Activity 1. Write.

My adventure

Come to ...

Here you can go ...

3

Circle the odd one out.

- | | | | |
|---------------|----------|----------|-----------------|
| 1 temperature | cough | cold | <u>shoulder</u> |
| 2 hungry | sleep | eat | play |
| 3 eyes | hurts | ears | arms |
| 4 stomach | headache | backache | toothache |
| 5 lake | river | sea | field |
| 6 leaf | loud | good | bad |
| 7 run | swim | climb | fat |
| 8 grass | plant | picnic | flower |
| 9 hungry | grass | thirsty | tired |
| 10 loud | weak | quiet | blanket |

4

Now complete the crossword. Write the message.

7 World of animals

1 Put these animals in alphabetical order.

1 bat

4

7

2

5

8

3

6

9

2 Follow the animals. Answer.

Start →

bear	panda	kangaroo	lion	library	funny
bank	clean	strong	whale	hungry	fish
thirsty	dolphin	elephant	giraffe	clever	tiger
long	crocodile	cinema	weak	mouse	bat
naughty	shark	monkey	parrot	hippo	market

Finish →

How many animals are there?

There are four city words. What are they?

There are nine adjectives. What are they?

3 Look at the animals. Read and correct.

- 1 This animal has got two legs and a lot of hair on its feet. It eats chocolate and sleeps a lot. It's a big dog.
 This animal has got four legs

- 2 This big green animal lives in Africa. It's got two short, weak legs and two short, fat arms. It can fly. It carries its picnic in a bag next to its head.

- 3 This big purple or yellow animal can fly but it isn't a bird. It eats ice cream and small cakes. It dances in the day and wakes up and sings at night.

4 Write about your favourite wild animal.

My favourite wild animal is

5 Read and circle.

- 1 Kangaroos are smaller / bigger than bats.
- 2 Crocodiles are shorter / longer than lizards.
- 3 Parrots are quieter / louder than mice.
- 4 Horses are quicker / slower than cows.
- 5 Giraffes are shorter / taller than hippos.
- 6 Bears are stronger / weaker than monkeys.

6 Look at the picture. Read and write 'yes' or 'no'.

- 1 The bear's cleaner than the monkey.
yes
- 2 The bear's sadder than the monkey.

- 3 The bear's hungrier than the monkey.

- 4 The monkey's hotter than the bear.

- 5 The monkey's dirtier than the bear.

- 6 The bear's happier than the monkey.

1 strong	j	a cleaner
2 hungry		b easier
3 good		c dirtier
4 dirty		d weaker
5 clean		e hungrier
6 bad		f thinner
7 weak		g quieter
8 fat		h worse
9 easy		i hotter
10 thin		j stronger
11 quiet		k better
12 hot		l fatter

long <u>er</u>	bigg <u>er</u>
stronger	

happi <u>er</u>	different!

Colour and write.

- 1 The grey lion's younger than the white one.

9

08
003

Listen and say. Complete the words.

1 a dolphin

2 a ____rog

3 a ____oto

4 a ____armer

5 an ele____ant

6 a ____ield

7 ____ruit

8 a ____one

10

Sort and write the words.

- | | |
|------------|-----------------|
| 1 tberet | b <u>e</u> tter |
| 2 geibgr | b_____ |
| 3 tedirir | d_____ |
| 4 ireeas | e_____ |
| 5 rodle | o_____ |
| 6 rtqiuee | q_____ |
| 7 lsalmre | s_____ |
| 8 gonsterr | s_____ |
| 9 sower | w_____ |
| 10 tefart | f_____ |

11

Now find the words.

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

Ha! Ha! Ha!

What do lions call smaller animals?

JOKE
BOX

Food!

Do you remember?

- Look and read
 Say
 Fold the page
 Write the words
 Correct

panda

panda

kangaroo

dolphin

whale

shark

bat

lion

bear

parrot

Can do

I can talk about wild animals.

I can talk about where animals live and what they eat.

I can compare things.

1 Sort and write the words.

avec

legunj

flawterla

nimotuna

korc

nisald

1 cave

2

3

4

5

6

2

10 Listen. Write the words.

CD3

~~monkey~~ bear bat dolphin snake parrot lizard shark

a

monkey

b

c

d

e

f

g

h

CD3

Listen and write. There is one example.

Charlie's school project

When? Wednesday

1 How many animals? _____

2 Which kind of animals? _____

3 Favourite animal: _____

4 Favourite animal's food: _____

5 Name of project: _____

8 Weather report

1 Look, read and write.

cloud

sun

wind

rainbow

snow

rain

- 1 It's hot and yellow. sun
- 2 It's wet. _____
- 3 It's strong. _____
- 4 It's cold and white. _____
- 5 It's beautiful! _____
- 6 It's white, grey or black. _____

2 Read and circle the correct answer.

- 1 It's hot and sunny / snowing.
- 2 It's wet and sunny. There's a beautiful windy / rainbow.
- 3 It's very grey and cloudy / sunny today.
- 4 I can make a snowman. There's a lot of snow / sun.
- 5 We can't go out to play. It's wet and grey. It's raining / sunny.
- 6 Let's go to the beach. It's a beautiful sunny / windy day.
- 7 It's snowing / raining in the jungle.
- 8 It's a beautiful day. It's dry / wet and sunny. Let's have a picnic.
- 9 It's wet and cloudy. It's raining / rainbow.
- 10 It's snowing / rainbow in the mountains.

3

15

CD3

Listen and draw the weather.

4

Now complete the sentences.

- 1 In the mountains it's windy.
- 2 In the city
- 3 In the forest
- 4 At the lake
- 5 In the countryside
- 6 At the beach

5

Read and complete the sentences.

wasn't ~~was~~ sweater were was scarf

Last weekend, Meera (1) was in the mountains with her family.
 They (2) _____ on holiday. There (3) _____ a lot of snow.
 Meera (4) _____ cold because she was in a hat and (5) _____
 and she had a (6) _____ under her coat.

6

Look at the code. Write the secret message.

26	25	24	23	22	21	20	19	18	17	16	15	14
a	b	c	d	e	f	g	h	i	j	k	l	m
13	12	11	10	9	8	7	6	5	4	3	2	1
n	o	p	q	r	s	t	u	v	w	x	y	z

W e / _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _ /
 4-22 / 4-22-9-22 / 18-13 / 7-19-22 / 17-6-13-20-15-22 / 15-26-8-7 / 4-22-22-16 .

_ _ _ / _ _ _ _ , _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _ /
 18-7 / 4-26-8-13- ' 7 / 4-22-7 / 26-13-23 / 4-18-13-23-2 / 26-13-23 /

_ _ _ / _ _ _ _ , _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _ /
 4-22 / 4-22-9-22-13- ' 7 / 24-12-15-23 . / 18-7 / 4-26-8 / 21-6-13 .

7 Ask and answer. Choose words from the box.

at home at a friend's house at school at the cinema in bed
at the library in the park at the shops at the sports centre

Where were you on
Monday afternoon?

I was at the sports centre.

	Me	Friend 1	Friend 2	Friend 3	Friend 4
Monday afternoon					
Tuesday evening					
Wednesday night					
Thursday morning					
Friday evening					

8 Write about your weekend.

On Saturday morning I was _____

On Sunday morning _____

21
CD3

Listen and say. Complete the sentences.

whale

~~What's~~

windy

wearing

waterfall

1 What's the weather like?
It's wet and

3 Where were you on Friday?
I was at the

2 Why are you _____ a sweater?
Because it's cold today.

4 What's your favourite wild animal?
It's a _____.

Choose the words. Draw the picture.

Yesterday I was at the beach in the mountains in the forest with my parents grandparents friends. There were a lot of trees plants shells. It was hot cold dry and sunny windy cloudy. It was fun. I was in my hat T-shirt sweater and coat jeans skirt.

Ha! Ha! Ha!

Which is quicker, hot or cold?

Hot, because you can catch a cold.

Do you remember?

Look and read

Say

Fold the page

Write the words

Correct

cloud

cloud

sun

rain

wind

snow

rainbow

hot

wet

Can do

I can talk about the weather.

I can write 'weather' words.

I can talk about where I was yesterday.

1 Join.

2 Music quiz.

- 1 An orchestra is
 - a) a musical instrument.
 - b) a big group of musicians.
 - c) a piece of music.
- 2 You hit this kind of instrument to make music.
 - a) percussion
 - b) brass
 - c) woodwind
- 3 You play woodwind and brass instruments with your
 - a) hands and feet.
 - b) mouth and feet.
 - c) mouth and hands.
- 4 How many families of musical instruments has an orchestra got?
 - a) 2
 - b) 3
 - c) 4
- 5 A violin is a
 - a) woodwind instrument.
 - b) string instrument.
 - c) percussion instrument.
- 6 People who play musical instruments are called
 - a) musicians.
 - b) musicals.
 - c) families.

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

The weather

Example The weather is different at different times.

- 1 People are sometimes sad when _____ cold and wet
- 2 and there are _____ lot of grey clouds in the sky.
- 3 When it's _____ and sunny, we can sometimes see a rainbow. People are always when they see a rainbow because
- 4 it's _____ a lot of colours and it's very beautiful.

Some people enjoy going to the beach for their holiday because they want to go where it's hot and sunny, but some people enjoy going

- 5 _____ the mountains. They like it when it's very cold and there's a lot of snow.

Example loud tired different

- | | | | |
|---|---------|-------|-------|
| 1 | it | she's | it's |
| 2 | the | a | an |
| 3 | raining | rain | rains |
| 4 | have | has | got |
| 5 | to | at | above |

Review Units

7

and

8

1 Read, colour and draw.

Look at the animals. On the island there are two bears. The bear with the fatter stomach is brown and the other bear is grey. Can you see the snakes?

The green snake is longer than the yellow one. In the cave there are two bats. The black bat is smaller than the grey bat. There are two birds in the trees. They're parrots. The red parrot is louder than the yellow parrot.

There are two whales in the sea. The blue whale is bigger than the black and white whale.

There's a boat near the island. Draw a man in the boat. He's wearing a coat and a scarf. He's very hot. The man is looking at the fruit in the trees on the island. He's hungry.

2 Circle the odd one out.

- | | | | |
|------------|-------------|-----------|---------|
| 1 dolphin | shark | panda | whale |
| 2 kangaroo | rainbow | shark | lion |
| 3 wind | snow | rain | beach |
| 4 dry | scarf | sweater | coat |
| 5 parrot | bat | bear | bird |
| 6 wet | hat | cold | dry |
| 7 sunny | dirty | windy | cloudy |
| 8 weaker | better | weather | hotter |
| 9 easier | worse | thinner | teacher |
| 10 raining | countryside | mountains | beach |

3 Now complete the crossword. Write the message.

1

28

Listen and number.

2

Read and choose.

- 1 You've got some toys. You don't want them. Do you:
 - a) Ask for some more new toys?
 - b) Throw them out of the window?
 - c) Give them to the hospital?
- 2 Your friend wants to play with your game. Do you:
 - a) Share your game?
 - b) Say 'no'?
 - c) Break the game?
- 3 Your good clothes are small for you. Do you:
 - a) Give them to your young cousins, brothers or sisters?
 - b) Put them in the bin?
 - c) Clean your shoes with them?
- 4 You've got two of the same toy. Do you:
 - a) Play with the two toys?
 - b) Put one in a box under the bed and never play with it?
 - c) Share with a friend?

1 Read and choose.

Charlie: Hey! You're helping / breaking that tree Mary, and I love trees!

Mary: Yes, so do I. Sorry. You're right.

Charlie: Let's play football over there in the library / playground.

Mary: No, we can't. Those toys are for small children / pets.

Charlie: Oh, yes. Do you want to play football / badminton?

Mary: Yes, but we can't play next to the cinema / flowers. Let's go there.

Charlie: Yes, that's a great place to play football / buy food.

2 Listen and check.

3 Put the words in order.

1 at school. It isn't OK on the desks to write

2 On the bus, the floor. feet on put your

3 flowers in Don't break the the park. trees and

4 throw your You mustn't the ground. rubbish on

1

32

CD3

Listen and number.

2

Complete. Choose the right answer.

want win help hurts

- 1 You Well done!
 - a) Yes, I'm a great player.
 - b) Thank you. You're good at tennis too.
- 2 Ow! My arm
 - a) Do you want to play badminton?
 - b) Can I help you? Shall I get the teacher?
- 3 I don't to play. I'm not very good at football.
 - a) That's OK John. We can help you.
 - b) OK. Sit down and read a book.
- 4 Shall I you?
 - a) Yes, please. Thanks very much!
 - b) No, I don't want your help.

1 Read and match.

- 1 Use public transport.
- 2 Turn the water off when you wash your hair.
- 3 Take your bags with you when you go shopping.
- 4 Walk to school.
- 5 Turn the television off when you aren't watching it.
- 6 Don't use a lot of water when you wash your hands.

2 Read and complete.

helping catch bags walks always water

Paul and Mary like (1) helping the world. Paul lives near his school so he (2) there every day. Mary and her mum always (3) the bus to the shops and they take their (4) from home. Paul and Mary (5) turn off the television when they aren't watching it. They don't use a lot of (6) when they wash their hands and clean their teeth.

Match the sentences.

- | | |
|------------------------|---------------------------|
| 1 What's Stella doing? | a) Yes, he is. |
| 2 What are you doing? | b) He's kicking a ball. |
| 3 What's Simon doing? | c) She's riding her bike. |
| 4 Is Lenny eating? | d) I'm reading a book. |

1 Look and circle the best answer.

- 1 Ben **likes** / **like** reading books.
- 2 Anna doesn't **enjoy** / **enjoys** having a bath.
- 3 Grandma **want** / **wants** to ride her bike.
- 4 Mum doesn't **want** / **want to** wash the dog.

2 Look and complete.

got Has it's got hasn't

Tom: (1) your new house got a balcony?

Vicky: No, it (2) got a balcony, but it's
(3) a basement.

Tom: Has it got a garden?

Vicky: Yes, (4) a big garden for my beautiful plants!

3 Match the sentences.

- | | |
|-------------------------------------|------------------------------------|
| 1 What do you do before dinner? | a) Every day. |
| 2 What time does Peter get dressed? | b) He sometimes plays in the park. |
| 3 How often do you have homework? | c) He gets dressed at 8 o'clock. |
| 4 What does Jim do after school? | d) I always wash my hands. |

4 Read and order the words. Make sentences.

1 buy food? do you go to Where

2 you go to Where do fly a kite?

3 you go to Where see a doctor? do

1 _____
2 _____
3 _____

5 Look and complete. mustn't Can must Must

1 _____ I clean my shoes, Mum? Yes, you must.

2 You _____ listen to the teacher.

3 _____ I run in the playground? Yes, you can!

4 We _____ play tennis in the library.

6 Match the sentences.

- | | |
|----------------|-------------------------------|
| 1 I'm cold. | a) Shall I get you a drink? |
| 2 I'm hungry. | b) Shall I get you a blanket? |
| 3 I'm thirsty. | c) Shall I make dinner? |

7 Complete the sentences.

- 1 Horses are _____ than cows. (quick)
2 Sharks are _____ than whales. (small)
3 Bats are _____ than parrots. (dirty)
4 Dolphins are _____ at swimming than whales. (good)

8 Read and complete the sentences. wasn't was were weren't

On Saturday I (1) _____ at the beach with my family.

It (2) _____ hot and sunny, it was cold and windy!

There (3) _____ many children on the beach.

Where (4) _____ you on Saturday?

Second Edition

Kid's Box

Activity Book 3 with Online Resources

The fun course for seriously good results!

Loved by children and teachers the world over, **Kid's Box** is bursting with bright ideas to inspire you and your pupils. Perfect for general use, this seven-level course also fully prepares students for success in the Cambridge English: Young Learners (YLE) tests.

Levels 3 & 4 cover the Cambridge English: Movers test syllabus.

In the Activity Book:

NEW YLE page in every unit prepares children for the Movers test.

NEW online games and activities offer extra grammar, vocabulary and reading practice – all the students' online work can be tracked and reviewed by the teacher.

A NEW Starter level is also now available.

www.cambridge.org/kidsbox

You could also try:

ISBN 978 0 107 61108 5

ISBN 978 1 107 61307 2

ISBN 978 0 521 17281 3

CEFR level:	Cambridge English exam:	
A2	Kid's Box 6	Flyers
	Kid's Box 5	
A1	Kid's Box 4	Movers
	Kid's Box 3	
	Kid's Box 2	Starters
	Kid's Box 1	
	Kid's Box Starter	

Level 3

Pupil's Book
Activity Book with
Online Resources
Teacher's Book
Teacher's Resource Book
Class Audio CDs

Interactive DVD
Presentation Plus
Flashcards
Language Portfolio
Tests CD-ROM
Posters

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

ISBN 978-1-107-64400-7

