

Workbook answer key

Starter Unit

Page 4

- 1 Rosy, long, brown
2 Tim, short, green
3 Billy, curly
- brother, cousin, grandma, mum, grandpa, dad

Page 5

- Children's own answers
- 1 This is Rosy's mum. c
2 This is Rosy's dad. b
3 Tim is Rosy's cousin. a

Page 6

- 1 b 2 d 3 e 4 a 5 c
- This is my sister. Her name's Jasmin. She's seven.
This is my friend. His name's Sam. He's nine.

3	T	S	a	t	u	r	d	a	y	S
	h	★	★	★	★	★	★	★	★	u
	u	★	T	u	e	s	d	a	y	n
	r	★	F	r	i	d	a	y	★	d
	s	★	★	★	★	★	★	★	★	a
	d	W	e	d	n	e	s	d	a	y
	a	★	★	★	★	★	★	★	★	★
	y	★	★	★	M	o	n	d	a	y

Page 7

- 1 There are two cars.
2 There is a train.
3 There are three balls.
4 There is a puzzle.
5 There is a teddy.
6 There are two kites.
- 1 11 2 twelve 3 13
4 fourteen 5 15
6 sixteen 7 17
8 eighteen 9 19 10 twenty

Unit 1

Page 8

- 1 classroom 2 table
3 pegs 4 computers
5 pencil cases 6 board
- 1 classroom 2 table
3 pegs 4 computers
5 pencil cases 6 board

Page 9

- 1 d 2 c 3 b 4 a
- That is, This is, These are, Those are
- 1 These are tables and chairs.
2 Those are pegs.
3 This is a computer.
4 That is a board.

Page 10

- cupboard, picture, poster, drawers
- 1 picture 2 pencil case
3 computer 4 chair 5 ruler
6 drawers 7 pegs 8 books
9 board 10 cupboard 11 poster

Page 11

- b, c, f, g, h, j, m, n, o, q, r, u, v, x, z
- 1 h 2 k 3 g 4 a 5 p
6 u 7 t 8 y 9 s 10 o
- Bb Ee Gg Hh Rr Tt

Page 12

- Children read the text.
- Children circle the following: table, whiteboard, computer, poster, picture
- 1 The girl's name is Tina. (Layla)
2 She's in class 4B. (2A)
3 The tables are short. (long)
4 There's a blackboard. (whiteboard)
5 There are four computers. (two)
6 Layla's picture is of her friends. (family)
7 The teacher's name is Miss White. (Green)

Page 13

- 1 This is Layla.
2 Layla's teacher is Miss Green.
3 His name's Tim.
4 Rosy is Tim's cousin.
5 Billy is her little brother.
6 They're a happy family.
- Children's own answers
- Children's own answers

Unit 2

Page 14

- 1 b 2 a 3 f 4 c 5 e 6 d
- 1 He's happy.
2 She's hungry.
3 He's sad.
4 He's cold.
5 She's hot.
6 She's thirsty.

Page 15

- 1 I'm cold.
2 She's happy.
3 He's thirsty.
4 They're sad.
5 We're hungry.
- 1 Are, aren't 2 they 3 they're
4 They're, we're

Page 16

- 1 This boy is tired. d
2 These girls are hungry. c
3 Are they angry? e
4 These boys aren't cold. a
5 We aren't tired. b

h	u	n	g	r	y	★	s
a	n	g	r	y	c	h	c
p	★	★	★	★	o	o	a
p	★	s	a	d	l	t	r
y	t	i	r	e	d	★	e
★	b	r	a	v	e	★	d
t	h	i	r	s	t	y	★

- 1 hungry 2 happy 3 angry
4 scared 5 brave 6 cold
7 thirsty 8 hot 9 tired 10 sad

Page 17

- 1 shoes 2 teacher 3 thumb
4 fish
- 1 shoes 2 thumb 3 chair
4 teacher 5 bath 6 fish
- 1 teacher 2 chair 3 shoes
4 bath 5 fish 6 teacher

Page 18

- Children read the poem.
- Picture 1: sad, angry, bad
Picture 2: happy, brave, good
- 1 F 2 T 3 T 4 F 5 T 6 F

Page 19

- 1 I'm happy.
2 She's tired.
3 They are sad.
4 We're scared.
5 You are hungry.
6 I'm thirsty.
7 He is cold.
8 They're hot.
- Children's own answers
- Children's own answers

Unit 3

Page 20

- 1 ride a horse 2 skate
3 play tennis 4 ride a bike
5 play football 6 skateboard
- 1 ride a bike, skateboard, skate
2 play tennis, play football

Page 21

- 1 Yes, he can.
2 No, she can't.
3 Yes, they can.
4 No, they can't.
5 Yes, she can.
6 No, he can't.
- 1 He can ride a bike.
2 She can't skate.
3 They can play tennis.
4 They can't skateboard.
5 She can swim.
6 He can't ride a horse.

Page 22

- 1 1 a 2 d 3 e 4 c 5 f 6 b
 2 1 The book is next to the teddy.
 2 The teddy is on the bed.
 3 The ball is under the chair.
 4 The kite is behind the chair.
 5 The skateboard is in front of the bed.
 6 The toy box is between the bed and the chair.
 (clockwise from left) 2, 1, 6, 4, 3, 5

Page 23

- 1 1 cat 2 bed 3 fig 4 dog
 5 bus
 2 1 jug 2 cat 3 dog 4 fig
 5 van 6 bin 7 bus 8 peg
 3 1 jug 2 van 3 peg 4 fig
 5 bin 6 dog

Page 24

- 1 Children read the text.
 2 1 It's got two wheels.
 2 It's got one seat.
 3 1 Bike A: It's got one wheels. / It's got two wheels.
 2 Bike B: It's got a little wheel. / It's got a big wheel.
 3 Bike A: Four people can ride this bike. / Two people can ride this bike.
 4 Bike B: It's got two seat. / It's got one seat.
 5 Bike A: You can sit between. / You can sit behind.
 6 Bike B: The man can't ride this bike. / The man can ride this bike.

Page 25

- 1 1 This is an orange.
 2 I've got a bike.
 3 He's got a skateboard.
 4 This is an umbrella.
 5 It's an apple.
 6 She's got an egg.
 7 I've got a teddy.
 8 My sister's got an ice cream.
 2 Children's own answers
 3 Children's own answers

Review 1

Pages 26 & 27

- 1 1 This is my bedroom. This is my bed.
 2 That is my cupboard.
 3 Those are my pictures.
 4 And these are my toys.
 2 school: computer, board, pegs, posters
 feelings: hungry, scared, tired, hot
 toys: bike, skateboard, skates, football
 3 1 sh 2 ch 3 th 4 sh

- 4 1 No, he isn't.
 2 Yes, she is.
 3 Yes, he is.
 4 No, she isn't.
 5 Yes, they are.
 6 No, they aren't.

Unit 4

Page 28

- 1 (clockwise from left) 5, 1, 6, 4, 3, 2
 2 1 salad 2 sandwich
 3 chicken 4 milkshake
 5 pizza 6 fries

Page 29

- 1 1 Yes, he has. 2 Yes, she has.
 3 No, he hasn't. 4 No, she hasn't.
 2 1 Have you got a pizza? d
 2 They like the sandwiches. c
 3 He has got his fries. b
 4 I'm not hungry. a

Page 30

- 1 30, 50, 100, 70, 20, 40, 90, 80, 60
 2 ten, twenty, thirty, forty, fifty, sixty, seventy, eighty, ninety, one hundred
 3 21, 22, 23, 24, 25, 26, 27, 28, 29, 30

Page 31

- 1 1 grapes 2 brush 3 frog
 4 grass
 2 1 gr 2 br 3 fr 4 fr
 3 1 grapes 2 bread 3 juice
 4 grass 5 frisbee 6 friends

Page 32

- 1 Children read the text.
 2

	Simon	Kate
1 biscuit	✓	✗
2 egg sandwich	✓	✗
3 salad	✓	✗
4 chicken	✗	✗
5 cheese and tomato sandwich	✗	✓
6 yogurt	✗	✓

- 3 1 F 2 T 3 F 4 F 5 T 6 T

Page 33

- 1 1 Can you skateboard?
 2 I've got an apple.
 3 Have you got a sandwich?
 4 No, I haven't.
 5 Do you like yogurt?
 6 Has he got a pizza?
 2 Children's own answers
 3 Children's own answers

Unit 5

Page 34

- 1 art, maths, English, science, PE, music
 2 1 art 2 music 3 PE
 4 English 5 maths 6 science

- 3 I've got music and science. / I've got English and maths.

Page 35

- 1 1 These are our PE bags.
 2 Those are their PE bags.
 3 Those are their lunch boxes.
 4 These are our lunch boxes.
 2 1 b 2 d 3 a 4 c
 3 1 We've got English on Tuesday.
 2 We've got art on Monday.
 3 We've got science on Thursday.
 4 We've got maths on Wednesday.

Page 36

- 1 1 art room 2 sports field
 3 playground 4 computer room
 5 classroom
 2 1 b 2 d 3 c 4 a 5 e
 3 1 We've got a bin in the playground.
 2 We've got computers in the computer room.
 3 We've got a ball in the sports field.
 4 We've got pictures in the art room.
 5 We've got books in the classroom.

Page 37

- 1 1 tree, truck
 2 dress, drum
 3 crab, crayon
 2 1 tree 2 crab 3 drum
 4 dress 5 crayon 6 truck
 3 1 train 2 truck 3 crab
 4 drum 5 crayons 6 dress
 7 tree

Page 38

- 1 Children read the text.
 2 Children circle: climbing frame, bin, squares, ball
 3 1 playgrounds 2 big 3 bin
 4 squares 5 ball 6 friends

Page 39

- 1 1 We've got science on Tuesday.
 2 What have we got on Thursday?
 3 Have we got maths on Monday?
 4 We haven't got school on Saturday.
 5 What have got on Wednesday?
 6 We've got art on Wednesday.
 2 Children's own answers
 3 Children's own answers

Unit 6

Page 40

- 1 1 b 2 d 3 f 4 a 5 e 6 c
 2 1 go swimming 2 watch
 TV 3 help my mum 4 do my homework 5 visit my grandma
 6 have a music lesson

Page 41

- 1 1 I help my mum. c
 2 I visit my grandma. a
 3 I do my homework. b


- 4 I don't watch TV. d
- 2 1 I do my homework. I don't watch TV.
- 2 I go swimming. I don't visit my grandma.
- 3 I help my mum. I don't go swimming.
- 4 I have a music lesson. I don't watch TV.

Page 42

- 1 1 After school, I listen to music.
 - 2 I read a book.
 - 3 I play with my friends.
 - 4 I write an email.
 - 2 1 I listen to music.
 - 2 I read a book.
 - 3 I watch TV.
 - 4 I write an email.
 - 5 I play with my friend.
 - 6 I help my mum.
- (clockwise from left) 4, 1, 6, 5, 3, 2

Page 43

1


- 2 1 bl 2 fl 3 pl 4 pl 5 fl
- 3 1 Plums 2 plate 3 blanket
- 4 flower

Page 44

- 1 Children read the text.
- 2 1 I'm (Tony). (Alex)
- 2 After school, I help my (sister).
- (mum)
- 3 Every Tuesday, I play (basketball).
- (football)
- 4 Every (Wednesday), I visit my
- cousins. (Thursday)
- 5 Zac and Abby are my (friends).
- (cousins)
- 6 I've got (four) cousins. (two)
- 7 Zac is (six). (ten)
- 8 Abby is a (boy). (girl)

Page 45

- 1 1 I (visit) my cousins. a
- 2 I (play) football. d
- 3 I (help) my mum. f
- 4 I (have) a music lesson. e
- 5 We (play) with our toys. b
- 6 We (watch) TV. c
- 2 Children's own answers
- 3 Children's own answers

Review 2

Pages 46 & 47

- 1 1 our 2 their 3 my 4 your
- 2 numbers: twenty, forty, thirty, eighty
- food: chicken, salad, fries, pizza
- subjects: maths, English, science, music
- 3 (from left) 81, 24, 37, 79, 46
- 4 1 What 2 When 3 When
- 4 What 5 What 6 When
- 5 1 fr 2 dr 3 fl 4 br 5 tr
- 6 cr

Unit 7

Page 48

- 1 cake, balloon, present, chocolate, sweets, card
- 2 1 b, sweets 2 d, balloon
- 3 a, chocolate 4 e, cake
- 5 c, card 6 f, present

Page 49

- 1 1 I like chocolate.
- 2 I don't like sweets.
- 3 She likes balloons.
- 4 She doesn't like chocolate.
- 2 1 Billy likes trains and cars.
- 2 And he likes chocolate.
- 3 I like these balloons.
- 4 Billy doesn't like balloons.

Page 50

- 1 1 pastries 2 nuts 3 tie
- 4 neighbour
- 2 1 card 2 tie 3 neighbour
- 4 sweets 5 nuts 6 chocolate
- 7 pastries 8 cake 9 balloon

Page 51

- 1 1 clock 2 cloud 3 glue
- 4 slide 5 glue
- 2 1 gl 2 cl 3 sl 4 cl 5 sl
- 6 gl
- 3 1 slippers 2 gloves 3 slide
- 4 clock 5 clouds

Page 52

- 1 Children read the text.
- 2 a 6 b 2 c 5 d 1 e 7 f 3
- g 4

Page 53

- 1 1 I don't like sweets.
- 2 He does not like balloons.
- 3 She doesn't like eggs.
- 4 I do not like tigers.
- 5 I don't like snakes.
- 6 My mum does not like cats.
- 7 My grandpa doesn't like cake.
- 2 Children's own answers
- 3 Children's own answers

Unit 8

Page 54

- 1 1 have dinner 2 have
- breakfast 3 go to school 4 get
- up 5 go to bed 6 go home
- 2 1 I go to school. 3
- 2 I go home. 6
- 3 I get up. 4
- 4 I have dinner. 1
- 5 I go to bed. 5
- 6 I have breakfast. 2

Page 55

- 1 1 It's seven o'clock.
- 2 It's three o'clock.
- 3 It's ten o'clock.
- 4 It's six o'clock.
- 5 It's one o'clock.
- 6 It's twelve o'clock.
- 2 1 c 2 a 3 d 4 b
- 3 1 He gets up at six o'clock.
- 2 He has breakfast at seven o'clock.
- 3 He goes to school at eight o'clock.
- 4 He has dinner at six o'clock.

Page 56

- 1 1 b 2 d 3 a 4 c
- 2 1 I have breakfast in the morning.
- 2 I go to bed at night.
- 3 I have dinner in the evening.
- 4 I have lunch in the afternoon.
- 5 I get up in the morning.
- 6 I play with my toys in the
- afternoon.
- 3 Children say the sentences.

Page 57

- 1 1 sky 2 snow 3 star
- 4 small 5 skates
- 2 1 stairs 2 smile 3 snake
- 4 star 5 sky 6 snow
- 7 skates 8 small
- 3 1 snake 2 snow 3 smile
- 4 stars 5 sky

Page 58

- 1 Children read the text.
- 2 1 D, H 2 H, D 3 D, H
- 4 D, H 5 D, H

Page 59

- 1 1 What's 2 Where 3 Where
- 4 When 5 What 6 When
- 2 Children's own answers
- 3 Children's own answers

Unit 9

Page 60

- 1 1 school 2 police station
- 3 hospital 4 shop
- 5 airport 6 fire station
- 2 1 hospital 2 police station
- 3 airport 4 fire station
- 5 shop 6 school

Page 61

- 1 1 He works in a police station.
2 She works in a school.
3 He works in an airport.
4 He works in a fire station.
5 He works in a shop.
6 She works in a hospital.
- 2 1 b 2 c 3 a 4 d

Page 62

- 1 zoo, supermarket, station, bank
- 2 1 shop 2 police station 3 bank
4 school 5 supermarket
6 station 7 zoo 8 airport
9 hospital 10 fire station

Page 63

- 1 1 face 2 lake 3 plane
4 gate
- 2 1 gate 2 lake 3 face 4 cake
- 3 1 There is a cat next to the lake.
2 Open the gate. Here comes a van.
- 4 a_e: lake, gate
a: cat, van

Page 64

- 1 Children read the text.
- 2 Children circle: shirt, trousers, tie
Children underline: dad, mum, sister
- 3 1 Jason's dad works in a school.
(office)
2 He gets up at nine o'clock. (six)
3 He puts on green trousers. (black)
4 He goes to work by train. (car)
5 There are pens and apples in the box. (pencils)
6 He goes home at three o'clock. (five)
7 They have lunch at seven o'clock. (dinner)

Page 65

- 1 1 I like apples, grapes and bananas.
2 There are birds, monkeys, lions and tigers.
3 We've got English, maths, science and music.
4 He likes chicken, pizza and salad.
5 I get up, have breakfast and go to school.
- 2 Children's own answers
- 3 Children's own answers

Review 3

Pages 66 & 67

- 1 1 Does your mum work?
Yes, she does.
2 Does she work in a bank?
No, she doesn't.
3 Does she work in a hospital?
Yes, she does.
4 Is she a nurse?
No, she isn't. She's a doctor.

- 2 places: school, airport, supermarket, fire station
times: morning, night, afternoon, evening
presents: balloons, nuts, sweets, pastries
- 3 1 cat 2 lake 3 gate 4 hat
- 4 1 No, he doesn't.
2 Yes, he does.
3 No, he doesn't.
4 Yes, he does.

Unit 10

Page 68

- 1 1 c 2 a 3 f 4 d 5 e 6 b
- 2 1 It's windy.
2 It's cold.
3 It's snowing.
4 It's hot.
5 It's sunny.
6 It's raining.

Page 69

- 1 1 What's the weather like?
2 Put on your sun hats.
3 Don't put on your coat.
4 We haven't got our umbrellas.
5 Don't close the window.
6 Open the door.
- 2 1 Put on 2 Don't put on
3 Put on 4 Put on
5 Don't put on 6 Don't put on

Page 70

s	n	o	w	i	n	g	★
u	r	a	i	n	i	n	g
n	h	w	i	n	d	y	★
n	o	★	c	o	l	d	★
y	t	★	★	★	★	★	★

- 1 1 windy 2 sunny 3 raining
4 cold 5 snowing 6 hot
- 2 1 When it's windy, we fly a kite.
2 When it's snowing, we make a snowman and we wear coats.
3 When it's sunny, we play outside.

Page 71

- 1 1 bike 2 line 3 white
4 kite 5 nine
- 2 1 bike 2 kite 3 white
4 line 5 nine
- 3 1 Here are nine figs in a line.
2 Don't put my kite in the bin.
- 4 i_e: nine, line, kite
i: figs, bin

Page 72

- 1 Children read the text.
- 2 1 It's (very) hot and sunny.
2 It's hot.
3 It's raining and windy.

3

	Break time	PE time	Home time
1 Don't put on your coats.	✓		
2 Don't wear your hats.			✓
3 Put on your raincoats.			✓
4 Wear your sun hats.	✓		
5 Don't put on your tracksuits.		✓	
6 Put on your shorts and T-shirts.		✓	
7 Take your umbrellas.			✓

Page 73

- 1 verbs: wear, go, ride, eat, drink
adjectives: cold, tired, hungry, thirsty, sunny
- 2 Children's own answers
- 3 Children's own answers

Unit 11


Page 74

- 1 (clockwise from left) 6, 3, 2, 1, 5, 4
- 2 1 These are gloves.
2 This is a shirt.
3 These are jeans.
4 This is a scarf.
5 This is a skirt.
6 These are boots.

Page 75

- 1 1 He's wearing jeans.
2 She's wearing gloves.
3 She's wearing boots.
4 He's wearing a shirt.
5 He's wearing a scarf.
6 She's wearing a skirt.
- 2 1 What are you wearing?
2 I'm wearing a dress.
3 And Jim? What is he wearing?
4 He's wearing a T-shirt.

Page 76


- 2 1 It's quarter past four.
2 It's seven o'clock.
3 It's half past five.
4 It's quarter past eleven.
5 It's quarter to six.
6 It's quarter past six.

Page 77

- 1 1 home 2 nose 3 rope
4 bone 5 stone
- 2 1 rope 2 stone 3 home
4 nose 5 bone
- 3 1 A dog has got a bone.
2 There is a mop in my home.
- 4 o_e: bone, home
o: dog, got, mop

Page 78

- 1 Children read the poem.
- 2 clothes words: skirt, jeans, shirt
toy: cow
- 3 1 station 2 friend 3 Lucy
4 train 5 cow 6 happy

Page 79

- 1 1 It's quarter to seven.
2 It's quarter past three.
3 It's quarter past nine.
4 It's quarter to eleven.
5 It's quarter to four.
6 It's quarter past two.
- 2 Children's own answers
- 3 Children's own answers

Unit 12

Page 80

- 1 wedding, cake, bride, band,
invitation, guests
- 2 1 cake 2 invitation 3 eat
4 guests 5 wedding
6 dance 7 dress 8 bride
9 band 10 sing

Page 81

- 1 1 Are they dancing? / Yes, they are.
2 Is she singing? / No, she isn't.
3 Is he eating? / No, he isn't.
4 Is she sleeping? / Yes, she is.
5 Are they drinking? / No, they aren't.
- 2 Children point to the pictures and say the sentences.

Page 82

- 1 1 b 2 d 3 a 4 c
- 2 1 Mum is making cakes.
2 Dad is washing the car.
3 My sister is taking lots of photos.
4 I'm brushing my hair.

Page 83

- 1 1 June 2 cube 3 flute 4 tube
- 2 1 June 2 cube 3 flute 4 tube
- 3 1 This mule can run.
2 I've got a flute and I'm sitting on a rug.

- 4 u_e: mule, flute
u: run, rug

Page 84

- 1 Children read the letter.
- 2 1 Hannah likes Bella's jeans. (dress)
2 Hannah's aunt has got a new car. (baby)
3 The baby is very big. (small)
4 The baby is a girl. (boy)
5 His name is Max. (James)
6 He's got brown eyes. (blue)
7 He's wearing a scarf. (hat)
8 His boots are red. (white)

Page 85

- 1 1 He's wearing white boots.
2 We're watching TV.
3 My sister is doing her homework.
4 She's eating her dinner.
5 We're listening to music.
6 We're looking at cakes.
- 2 eating, drinking, dancing, listening
to music, talking, singing
- 3 Children's own answers

Review 4

Pages 86 & 87

- 1 1 I'm wearing jeans and a shirt.
2 I'm wearing boots and a hat.
3 I'm wearing gloves and a scarf.
- 2 weather: windy, raining, sunny, hot
wedding: cake, invitation, present,
bride
clothes: jeans, skirt, boots, scarf
- 3 1 tube, cube
2 stone, bone
3 line, nine
4 (clockwise from left) 3, 2, 1, 5, 6, 4
1 He's drinking.
2 She's eating.
3 They're talking.
4 She's singing.
5 They're dancing.
6 He's playing.

Unit 13

Page 88

- 1 (clockwise from left) 1, 5, 6, 4, 2, 3
- 2 1 There's a cow behind the gate.
2 There's a goat next to the gate.
3 There's a horse in front of the house.
4 There's a sheep between the horse and the van.
5 There's a donkey behind the tree.
6 There's a goose on the van.

Page 89

- 1 1 bigger than 2 smaller
than 3 shorter than
4 taller than
- 2 bigger – smaller; taller – shorter

- 1 A horse is bigger than a goose. / A goose is smaller than a horse.
- 2 Rosy is taller than Billy. / Billy is shorter than Rosy.
- 3 A pizza is bigger than a sandwich. / A sandwich is smaller than a pizza.

Page 90

- 1 fast, loud, quiet, slow
- 2 1 louder 2 faster 3 slower
4 quieter
- 3 1 The goose is louder than the hen.
2 The sheep is faster than the cow.
3 The cow is slower than the sheep.
4 The hen is quieter than the goose.

Page 91

- 1 1 feet 2 tree 3 three
4 cheese
- 2 1 tree 2 feet 3 three
4 cheese
- 3 1 This pen is green.
2 There are three monkeys in the tree.
3 There is a peg by my bed.
- 4 ee: green, three, tree
e: pen, peg, bed

Page 92

- 1 Children read the text.
- 2 1 carrots, potatoes 2 figs, plums
3 cows, goats 4 two 5 four

Page 93

- 1 1 Harry is seven and Katie is nine. / Harry is seven. Katie is nine.
2 This is a donkey and these are hens. / This is a donkey. These are hens.
- 3 I like bananas and he likes apples. / I like bananas. He likes apples.
- 4 There is a slide and there are swings. / There is a slide. There are swings.
- 2 cow, sheep, donkey, horse, hen,
chick, goat, goose
- 3 Children's own answers

Unit 14

Page 94

- 1 1 kind 2 wet 3 dry
4 photo 5 naughty 6 fridge
- 2 1 There are some photos on the fridge.
2 This boy is kind.
3 This duck is very naughty.
4 Her hands are wet.
5 His hands are dry.

Page 95

- 1 1 The ducks were naughty.
2 This boy was kind.
3 The babies weren't sad.

- 4 Mum was dry.
- 5 She wasn't wet.
- 2 1 Rosy and Tim were in the park.
- 2 Tim was very kind. The babies weren't cold. They were hungry.
- 3 It was raining. Rosy and Tim were very wet. Mum wasn't wet. She was dry.
- 4 The ducks were very naughty. The goat was naughty too.
- 5 Bill was a naughty boy. But he's a good boy now.

Page 96

- 1 floor, untidy, rubbish, tidy
- 2 1 hungry 2 happy 3 photo
- 4 party 5 untidy 6 wet
- 7 floor 8 dry 9 tidy
- 10 rubbish

Page 97

- 1 1 tape 2 cube 3 pipe
- 2 1 cube 2 cub 3 pip 4 pipe
- 5 tape 6 tap

Page 98

- 1 Children read the text.
- 2 1 b 2 a 3 c
- 3 1 Robin is in class 2L.
- 2 Robin and his friends were farm animals.
- 3 Charles was the sheep.
- 4 Nicola's costume was a hen's head and body.
- 5 Everyone was very happy.
- 6 The teacher was proud.

Page 99

- 1 1 I've got a teddy and a doll.
- 2 He hasn't got a kite or a bike.
- 3 I am cold and tired.
- 4 She isn't scared or angry.
- 5 He doesn't like sweets or chocolate.
- 6 She doesn't play football or tennis.
- 7 I do my homework and watch TV.
- 8 I like apples and pears.
- 2 Children's own answers
- 3 Children's own answers

Unit 15

Page 100

- 1 1 child 2 man 3 women
- 4 woman 5 children 6 men
- 2 1 There are two men.
- 2 There are three children.
- 3 There are two boys.
- 4 There is one woman.

Page 101

- 1 1 There were some chairs in the classroom.
- 2 There weren't any tables in the playground.

- 3 There weren't any children in the art room.
- 4 There were some teachers on the sports field.
- 2 1 It was the school prize-giving. They were late.
- 2 They were in the classroom. There weren't any children. But there were some teachers.
- 3 The prize-giving wasn't in the classroom. It was in the playground.
- 4 There was a prize for English. Rosy and Tim were the winners.

Page 102

- 1 1 c 2 d 3 a 4 b
- 2 first, second, third, fourth
- 3 The hen was fourth.
- The rabbit was third.
- The cow was second.
- The horse was first.

Page 103

- 1 1 swing 2 ring 3 sink
- 4 pink 5 sink
- 2 1 sink 2 king 3 ring 4 bank
- 3 1 sing 2 swing 3 king
- 4 ring 5 sink 6 drink

Page 104

- 1 a 4 b 1 c 6 d 2 e 5 f 3
- 2 1 b 2 d 3 f 4 a 5 e 6 c
- 3 1 Suzy is a cow. (horse)
- 2 She's behind a green horse. (red)
- 3 She's in front of a blue goat. (horse)
- 4 She drinks milk in the field. (water)
- 5 She eats ice cream in the field. (grass)
- 6 At night she's hot. (cold)

Page 105

- 1 1 families 2 boys 3 teddies
- 4 turkey 5 lollies 6 monkeys
- 2 Tick: men, women, children, teachers
- Cross: rabbits, lions, frogs
- 3 Children's own answers

Review 5

Pages 106 & 107

- 1 1 The boy is shorter than the girl.
- 2 His coat is smaller than the girl's coat.
- 3 But he is faster than the girl.
- 4 And he is louder than the girl.
- 2 adjectives: naughty, dry, kind, wet
- animals: cow, goat, horse, sheep
- numbers: fourth, first, third, second
- 3 women 2
- dolls 0
- men 0
- children 3

- teddies 2
- toy cars 0
- 4 1 There are some women.
- 2 There aren't any dolls.
- 3 There aren't any men.
- 4 There are some children.
- 5 There are some teddies.
- 6 There aren't any toy cars.
- 5 Children's own answers