

HAPPY TRAILS 1

GRAMMAR

INTERNATIONAL EDITION

Erika Antorka

A/An, Personal Pronouns

A fly. No, an elephant!

A/An

We put **a** before a word to talk about one person, animal or thing.

If the word begins with **a, e, i, o** or **u**, then we use **an**.

A Circle.

- 1 a / an panda
- 2 a / an song
- 3 a / an octopus
- 4 a / an girl
- 5 a / an quilt
- 6 a / an egg

B Write a or an.

- 1 an elephant
- 2 _____ dog
- 3 _____ car
- 4 _____ insect
- 5 _____ baby
- 6 _____ fox

Speaking

An ant!

Say.

www.avasshop.ir

Personal pronouns

We use these words (personal pronouns) to show who someone is or who is doing something.

- I
- you
- he
- she
- it
- we
- you
- they

She is a nice girl.
It's a blue pencil.

www.avasshop.ir

C Write.

- he
- he
- it
- me
- she
- they
- we

D Write.

- | | |
|-------|--------|
| boy | mum |
| car | pencil |
| dad | sister |
| Emily | spider |
| girl | Tom |
| king | worm |

he	she	it
boy		

To be

I'm Ty. I'm a panda. He's Leo and he's a leopard.

She's Mia. She's a meerkat.

To be – affirmative

We use the verb **to be** to say who a person is or what a thing is. When we speak, we usually use the short form.

I am	I'm
you are	you're
he is	he's
she is	she's
it is	it's
we are	we're
you are	you're
they are	they're

Am, are and **is** go after the personal pronouns (**I, you, we, they** etc) or after the name of a person, animal or thing.

Note

In English we always use personal pronouns with verbs. We must say, for example, **we are**.

I **am** John.
 Penny **is** a girl.
 A frog **is** green.
 Robots **are** fantastic!

www.avassshop.ir

A Match and colour.

I am he we are
 she it is are they
 is is you are

B Circle.

- 1 Africa **is** / **are** cool.
- 2 I **am** / **is** seven.
- 3 Mia **is** / **am** a meerkat.
- 4 Ty, Mia and Leo **is** / **are** friends.
- 5 We **are** / **am** pupils.
- 6 You **are** / **is** fantastic!
- 7 They **are** / **is** babies.
- 8 It **am** / **is** an elephant.

C Write **am**, **are** or **is**.

- My name (1) is Ryan.
 I (2) _____ eight. I'm from England.
 My sister (3) _____ six. Look! My
 mum and dad (4) _____ in the
 photo too. They (5) _____ cool!
 Grandma (6) _____ happy.
 Grandpa (7) _____ happy too. We
 (8) _____ all happy.

Speaking

Say.

I'm Matilda. I'm eight.
 I'm from England. My sister
 is Sabrina. She's five. My mum
 and dad are nice.

It isn't a toy.
It's a camera!

To be – negative

We put **not** after **am**, **are** and **is** to say who a person isn't or what a thing isn't. When we speak, we usually use the short form.

I **am not**
you **are not**
he **is not**
she **is not**
it **is not**
we **are not**
you **are not**
they **are not**

I'm **not**
you **aren't**
he **isn't**
she **isn't**
it **isn't**
we **aren't**
you **aren't**
they **aren't**

You **aren't** funny.
They **aren't** short.

D Write 'm not, isn't or aren't.

1

It isn't a robot.

4

We _____ best friends.

2

He _____ Grandpa!

5

It _____ an octopus.

3

They _____ teddy bears.

6

I _____ a boy.

E Write.

~~aren't~~ aren't isn't isn't isn't 'm not

- 1 The cakes aren't blue. They're brown.
- 2 It _____ an ant. It's a worm.
- 3 They _____ igloos. They're balls.
- 4 She's tall. She _____ short.
- 5 I _____ nine. I'm ten.
- 6 He's from Africa. He _____ from England.

F Circle.

They ___ tall.
 a aren't
 b are

We ___ brothers.
 a aren't
 b are

He ___ happy.
 a is
 b isn't

It ___ fun!
 a is
 b isn't

I ___ a spider!
 a 'm not
 b am

You ___ funny.
 a are
 b aren't

She ___ a baby.
 a isn't
 b is

We ___ cool.
 a are
 b aren't

www.avasshop.ir

Are we cool?

Yes, we are!

To be – question and short answer

To ask questions with **to be** we put **am, are** or **is** at the beginning of the question. We can give short answers with **Yes** or **No**, the person and **am, are** or **is**.

Am I ...?

Are you ...?

Is he ...?

Is she ...?

Is it ...?

Are we ...?

Are you ...?

Are they ...?

Are you a king?

Yes, I **am**. / No, I'm **not**.

Are they pencils?

Yes, they **are**. / No, they **aren't**.

www.avasshop.ir

G Match.

1

Is it a camera?

a Yes, he is.

2

Is he happy?

b No, it isn't.

3

Are they sisters?

c Yes, it is.

4

Are they giraffes?

d No, they aren't.

5

Is it a birthday cake?

e Yes, they are.

H Write Am, Are or Is.

- | | |
|----------------------------|-----------------------|
| 1 <u>Is</u> the toy small? | 5 _____ you OK? |
| 2 _____ the cakes yummy? | 6 _____ we tall? |
| 3 _____ Emily happy? | 7 _____ it a leopard? |
| 4 _____ I cool? | 8 _____ she your mum? |

I Write.

- | | |
|---|---|
| 1 Are you ten?
<u>Yes, I am.</u> | 4 Are they cakes?
_____ |
| 2 Is she short?
_____ | 5 Are we friends?
_____ |
| 3 Is it a fox?
_____ | 6 Is he a hunter?
_____ |

 Speaking

Say.

Is it small?

No, it isn't.

Is it tall?

Yes, it is.

Is it a giraffe?

Yes, it is.

www.avasshop.ir

Plurals -s

One banana and three monkeys!

Plurals -s

To talk about more than one person, animal or thing, we usually add **-s** at the end of the word.

one sister → four sister**s**
one insect → two insect**s**

A Circle.

1 hat / hats

2 insects / insect

3 candles / candle

4 photo / photos

5 house / houses

6 brother / brothers

B Circle and write.

emelephantsanafsyyoumonkeysandamonkeyisantsweantnaelephant

www.avasshop.ir

C Write.

1

one ball

seven balls

3

one camera

2

one bird

4

one frog

Speaking

Three dogs!

Say.

www.avasshop

This is/That is, These are/Those are, What is ...?/What are ...?

This is Mum and that's Dad.

This is/That is

We use **This** to point to a person, animal or thing which is near us. We use **That** to point to a person, animal or thing which is far away from us.

This is an animal.

That is a flower.

Note

There is a short form: **That is** → **That's**

www.avasshop.ir

A Circle.

- 1 **This** / **That** is a rabbit.
This / **That** is a cat.

- 4 **This** / **That** is a sandwich.
This / **That** is cake.

- 2 **This** / **That** is a lion.
This / **That** is a monkey.

- 5 **This** / **That** is a bird.
This / **That** is a dog.

- 3 **This** / **That** is a dolphin.
This / **That** is a whale.

- 6 **This** / **That** is a computer game.
This / **That** is a toy.

These oranges are yummy! Those bees are hungry!

These are/Those are

To point to more than one person, animal or thing that is near us we use **These**. We use the word **Those** if they are far away from us.

These are animals.
Those are flowers.

B Write **these** or **those**.

These are meerkats and
those are monkeys.

_____ cakes are yummy but
_____ cakes aren't nice.

_____ are big eggs and
_____ are small eggs.

_____ are ants and
_____ are spiders.

C Circle.

- 1 **That** / **Those** are teddy bears.
- 2 **This** / **These** are flowers.
- 3 **This** / **Those** is an ostrich.

- 4 **That** / **Those** are baby lions.
- 5 **This** / **These** is a tree.
- 6 **That** / **Those** is a whale.

www.avasshop.com

What's that?

It's a ... bird?!?

What is ...?/What are ...?

We use **What** to ask about actions, animals, things, etc. To answer questions with **What ...?** we use **It's** for one thing and **They're** for many things.

- | | |
|------------------------|------------------------|
| What is this? | It's a dolphin. |
| What is that? | It's a tree. |
| What are these? | They're toys. |
| What are those? | They're hats. |

Note

There is a short form: **What is ...?** → **What's ...?**

www.avasshop.ir

D Choose and write.

~~It's~~ It's It's They're
They're They're

an igloo a robot a shark
dolphins penguins skateboards

1

What's that?
It's a shark.

2

What are these?

3

What are those?

4

What's this?

5

What are those?

6

What's that?

E Write **What's** or **What are** and match.

1

What's this?

a They're worms.

2

_____ these?

b It's a teddy bear.

3

_____ that?

c It's a car.

4

_____ that?

d They're ants.

5

_____ those?

e It's a lion.

Speaking

Say.

www.avasshop.ir

Review 1 (Units 1-4)

A Write.

1 two lions

2 three _____

3 five _____

4 seven _____

5 eight _____

6 ten _____

B Write.

egg
elephant
~~fly~~
friend
insect
ostrich
photo
skateboard

a	an
fly	

C Write am, are or is.

~~am~~ are are are is is

- I am Liz.
- He _____ my brother.
- We _____ friends.
- They _____ boys.
- It _____ an egg.
- You _____ tall!

D Circle.

- 1 She aren't / **isn't** seven.
- 2 We aren't / 'm not sad.
- 3 It aren't / isn't green.
- 4 I 'm not / aren't a boy!
- 5 They isn't / aren't cool!
- 6 You aren't / isn't a baby!

E Write.

- 1 Is it small?
Yes, it is.
- 2 _____ they short?
No, they _____.
- 3 _____ she happy?
No, she _____.
- 4 _____ he your dad?
Yes, he _____.
- 5 _____ you brothers?
No, we _____.

F Circle and write.

- 1 What are **these** / those?
They're ants.

- 2 What are **these** / those?
_____ birds.

- 3 What's **this** / that?
_____ a snake.

- 4 What's **this** / that?
_____ a mountain.

- 5 What's **this** / that?
_____ a lizard.

- 6 What are **these** / those?
_____ lemons.

There is/There are and How many ...?

There are beaches, there's a big rock and there are spiders!

There is/There are

We use **There is** (for one thing) to say what exists. But we use **There are** for more than one thing.

There is a pen on the book.

There are photos on the desk.

Note

There is a short form: **There is** → **There's**

A Write.

- ~~ants~~
- birds
- helicopter
- ~~lion~~
- lizard
- rabbits
- snake
- spiders

There is	There are
a lion	ants
_____	_____
_____	_____
_____	_____
_____	_____

B Circle. Then write **Yes** or **No**.

- 1 There are / There is meerkats in Africa.
- 2 There's / There are a spider in my bag.
- 3 There are / There's a giraffe in the car.
- 4 There's / There are sharks in that helicopter.
- 5 There's / There are dolphins in the sea.
- 6 There's / There are a teacher in the classroom.
- 7 There are / There's lions in the school.
- 8 There's / There are a bear in the cake.
- 9 There are / There's boys and girls in my class.
- 10 There are / There's drawings at our school.

Yes

C Write **There is** or **There are** and draw.

A picnic! (1) There are crisps. (2) _____ six green apples,
 (3) _____ eight sandwiches and (4) _____ a big bottle
 of lemonade. Yummy, (5) _____ a big pink cake. Oh no!
 (6) _____ three spiders too.

There isn't a pencil.
There aren't any pens,
but there are spiders!

There isn't/There aren't

We put **n't (not)** after **There is** and **There are** to say that there isn't a person, animal or thing.

There isn't a penguin in the classroom.

There aren't any monkeys in the tree.

D Circle.

- 1 There **isn't** / aren't a king in England.
- 2 There **isn't** / aren't twenty pencils in the box.
- 3 There **isn't** / aren't a snake in the tree.
- 4 There **isn't** / aren't elephants in Australia.
- 5 There **isn't** / aren't a photo in my bag.
- 6 There **isn't** / aren't a song in this unit.

E Write.

- 1 There's one teacher in the classroom. (two teachers)
There aren't two teachers in the classroom.
- 2 There's a spider on the desk. (an ant)

- 3 There are ten toys in my bedroom. (fifteen toys)

- 4 There's a penguin in the igloo. (lion)

- 5 There's a yo-yo in my bag. (a present)

- 6 There's a bird in the tree. (flowers)

F Tick (✓) or cross (X).

- 1 There isn't a teacher.
- 2 There aren't any boys.
- 3 There isn't a computer.
- 4 There aren't six girls.
- 5 There isn't a board.
- 6 There aren't any notebooks.
- 7 There aren't five pupils.
- 8 There aren't any mums and dads.

✓

There isn't a beach.

Speaking

Say.

- ~~beach~~
- blue and yellow umbrellas
- blue hat
- blue houses
- boys
- car
- cat
- dog
- flowers
- girls
- trees
- yellow houses

www.avop.ir

Is there ...?/Are there ...? and short answer

To ask if there is a person, animal or thing, we put **is** or **are** at the beginning of the question. We can give short answers with **Yes, there is / are** or **No, there isn't / aren't**.

Is there an apple on the book?

Yes, **there is**. / No, **there isn't**.

Are there ten boys in your class?

Yes, **there are**. / No, **there aren't**.

G Write about your school.

1 ? / a cat / there / is

Is there a cat?

No, there isn't.

2 ? / is / a big tree / there

3 ? / girls / are / there

4 ? / toys / are / there

5 ? / there / is / a bus

6 ? / insects / there / are

7 ? / there / is / a helicopter

8 ? / are / drawings / there

www.avasshop.ir

How many sharks
are there? ... ten,
eleven ...

How many ...?

To ask the number of things a person has got, or the number of people, animals or things there are, we use **How many ...?** We answer with **There is / There are**.

How many cars are there?
There are five cars.

Speaking

How many balls
are there?

There are
three balls.

Say.

A/An/The

There's a wave. The wave is really big!

A/An/The

We use **a** and **an** to talk about one person, animal or thing. We use **the** instead of **a/an** to talk about a specific person, animal or thing, or to talk about it, or them, again.

Look! **A** helicopter. **The** helicopter is big.

We also use **the** to talk about something which is unique, for example *the sky*, *the moon*, *the sun*.

The sun is yellow.

The sky is blue.

A Write **a**, **an** or **the**.

1 an ant

6 _____ apple

2 _____ sun

7 _____ computer

3 _____ egg

8 _____ umbrella

4 _____ book

9 _____ moon

5 _____ sky

10 _____ helicopter

www.avasshop.ir

B Circle.

- 1 **The** / **A** sun is yellow.
- 2 There's **a** / **the** big tree outside.
- 3 There's **the** / **a** helicopter in **the** / **a** sky.
- 4 Is this **a** / **the** blue pen?
- 5 That's **a** / **an** egg.
- 6 Look! It's **the** / **a** moon.

C Write a, an, or the.

- 1 There isn't a bird in the tree.
- 2 There are waves in sea. waves are big.
- 3 That's funny hat!
- 4 There's elephant in the garden! elephant is hungry.
- 5 sun isn't purple. It's yellow!
- 6 That isn't aeroplane. It's helicopter.

D Write a, an, or the. Then draw and colour.

In my bedroom, there is (1) a green desk and (2) blue chair. On (3) desk, there is (4) pen and two pencils. (5) pen is black and (6) pencils are red and orange. There is (7) notebook and two books. (8) notebook is brown and (9) books are yellow. There is (10) grey computer too.

B Write have got or has got.

- 1 Sally has got ten toes.
- 2 Birds _____ two legs.
- 3 This kangaroo _____ big ears.
- 4 I _____ a red nose.
- 5 My sister _____ wet hair.
- 6 We _____ a ball.

C Circle.

I (1) 's got / 've got three cats. They (2) 's got / 've got black noses. This is Mickey. Mickey (3) 've got / 's got sad eyes, but he's happy!

This is a tarantula spider. It (4) 've got / 's got eight legs. It (5) 's got / 've got hair. These spiders (6) has got / have got big teeth too.

Speaking

Draw and say.

www.avasshop.ir

Oh no! We haven't got the camera!

Have got – negative

We put the word **not** after **have** / **has** to make the negative form. When we speak, we usually use the short form.

I **have not got**
you **have not got**
he **has not got**
she **has not got**
it **has not got**
we **have not got**
you **have not got**
they **have not got**

I **haven't got**
you **haven't got**
he **hasn't got**
she **hasn't got**
it **hasn't got**
we **haven't got**
you **haven't got**
they **haven't got**

I **haven't got** a dog.
They **haven't got** a sister.

D Write **haven't got** or **hasn't got**.

- 1 Ants have got six legs. They haven't got eight legs.
- 2 Tom has got a cat. He _____ a dog.
- 3 You've got a pencil. You _____ a pen.
- 4 Mum's got a small car. She _____ a big car.
- 5 We've got skateboards. We _____ bicycles.
- 6 The elephant has got a long nose. It _____ a long tail.
- 7 I've got a thin cat. I _____ a fat cat.
- 8 John and Kate have got a pet lizard. They _____ a pet snake.

E Circle.

- 1 Mia and Ty **have got** / **haven't got** surfboards.
- 2 Leo **hasn't got** / **has got** a surfboard.
- 3 They **'ve got** / **haven't got** a picnic.
- 4 Mia **'s got** / **hasn't got** a ball.
- 5 They **haven't got** / **'ve got** a camera.
- 6 Leo **'s got** / **hasn't got** a hat.
- 7 They **haven't got** / **'ve got** a beach umbrella.
- 8 Ty **'s got** / **hasn't got** the cake.

F Write **have got** or **haven't got**.

Hi, I'm Mary. This is my bag. My bag is yellow! I (1) **have got** a rubber and a ruler in my bag. I (2) _____ a book but I (3) _____ two notebooks. I (4) _____ three pencils too. I (5) _____ a present, but I (6) _____ an apple for my teacher.

Has he got flippers?

No, he hasn't!

Have got – question and short answer

We put **have** or **has** at the beginning of a question to ask if a person has got a thing. We can give short answers with **Yes** or **No**, the person and **have / has** or **haven't / hasn't**.

Have I got ...?

Yes, I **have**. / No, I **haven't**.

Have you got ...?

Yes, you **have**. / No, you **haven't**.

Has he got ...?

Yes, he **has**. / No, he **hasn't**.

Has she got ...?

Yes, she **has**. / No, she **hasn't**.

Has it got ...?

Yes, it **has**. / No, it **hasn't**.

Have we got ...?

Yes, we **have**. / No, we **haven't**.

Have you got ...?

Yes, you **have**. / No, you **haven't**.

Have they got ...?

Yes, they **have**. / No, they **haven't**.

Has Tom got a car?

Yes, he **has**. / No, he **hasn't**.

Have you got a TV?

Yes, we **have**. / No, we **haven't**.

Note

When **have** is in the question, we answer with **have** or **haven't**, and when **has** is in the question we answer with **has** or **hasn't**. We don't use **got** in short answers.

www.avasshop.in

G Write **Have** or **Has** and match.

1 Has Annie got flippers?

a No, I haven't.

2 _____ rabbits got long ears?

b Yes, she has.

3 _____ Ty got a camera?

c Yes, he has.

4 _____ a snake got legs?

d No, it hasn't.

5 _____ you got a big nose?

e Yes, they have.

Write.

Leglong

Strenko

- 1 Has Leglong got big eyes?
- 2 Has Strenko got two arms?
- 3 Has Strenko got one leg?
- 4 Have they got black hair?
- 5 Has Leglong got long legs?
- 6 Has Strenko got fourteen fingers?

Yes, she has.

Speaking

Have you got a pencil?

Yes, I have.

Say.

www.avasshop.ir

Possessive 's, Possessive Adjectives

These are Dad's socks and this is Mum's hat.

Possessive 's

We put **'s** after the name of a person to show who a thing belongs to.

It's **Kathy's** mobile phone.
They're **Billy's** shoes.

We can also put **'s** after a person (**I, you, he**, etc) or animal to show who owns something.

It's **dad's** shirt.
They're the **dog's** toys.

www.avasshop.ir

A Write.

MIKE

ALICE

TODD

- 1 They're Todd's flippers.
- 2 It's _____ hat.
- 3 It's _____ dress.
- 4 It's _____ computer game.
- 5 They're _____ books.
- 6 They're _____ shoes.
- 7 It's _____ mask.
- 8 It's _____ skateboard.
- 9 It's _____ ball.

These are my sweets. Those are your sweets.

Possessive adjectives

We can use these words (possessive adjectives) to show whose something is.

my	our
your	your
his	their
her	
its	

Note

Possessive adjectives always go before the noun.

It's **her** mask.

Don't confuse **it's** = **it is** with the possessive adjective **its**.

B Match and colour.

he her his it
she their its we
they our your my you

C Write.

- Look at that dog! Its tail is pink.
- They're funny cats. _____ ears are small.
- We're sisters. _____ dresses are green.
- I'm happy. _____ apple is yummy.
- Tom is sad. _____ milk is cold.
- Sally is cool. _____ jeans are new.
- You're wet! _____ umbrella is old.
- That's an elephant. _____ nose is long.

www.avasshop.ir

Review 2 (Units 5-8)

A Circle.

1 There are / There aren't
seven candles.

4 There isn't / There is
a teddy bear.

2 There isn't / There is
a girl.

5 There are / There aren't
three monkeys.

3 There are / There aren't
ten notebooks.

6 There is / There isn't
a pencil.

B Write have got, has got, haven't got or hasn't got.

- Elephants have got big ears.
- Giraffes _____ short legs.
- My baby sister _____ a car.
- My schoolbag _____ books and pencils in it.
- A snake _____ any hands.

C Write.

- | | |
|------------------------------------|--------------------|
| 1 <u>Has</u> Trek got a camera? | Yes, <u>he has</u> |
| 2 _____ spiders got eight legs? | Yes, _____ |
| 3 _____ your dog got a black nose? | Yes, _____ |
| 4 _____ a fish got legs? | No, _____ |
| 5 _____ cats got fingers? | No, _____ |

D Write.

- | | |
|---------------------|-------|
| ant | moon |
| arm | photo |
| computer | sea |
| desk | sun |
| elephant | |

a	an	the
computer		

www.avasshop.ir

E Write about your bedroom.

- 1 Is there a bed? Yes, there is.
- 2 _____ any toys? _____
- 3 _____ a computer? _____
- 4 _____ any trees? _____
- 5 _____ a board? _____
- 6 _____ any books? _____

F Write How many and count.

- 1 How many rulers are there?
There are three rulers.
- 2 _____ books are there?

- 3 _____ eggs are there?

- 4 _____ yo-yos are there?

- 5 _____ apples are there?

- 6 _____ pencils are there?

G Write.

- 1 Paul's notebook
- 2 _____ book
- 3 _____ pen
- 4 _____ pencil
- 5 _____ rubber

H Write.

her his its my ~~our~~ their your

- 1 We put our books in the bookcase.
- 2 _____ name is Angela. What's _____ name?
- 3 Laura has got a brother. _____ name is Brandon.
- 4 Has Helen got a computer in _____ bedroom?
- 5 This is a rabbit. _____ ears are big.
- 6 The children are in _____ classroom.

www.avasshop.ir

Can

Can – affirmative

We use the word **can** and a verb to say what we are able to do.

- I **can** sing.
- You **can** sing.
- He **can** sing.
- She **can** sing.
- It **can** sing.
- We **can** sing.
- You **can** sing.
- They **can** sing.

A Tick (✓) or cross (X).

- | | | |
|----------------------|-------------------------------------|-----------------------|
| 1 Snakes can run. | <input checked="" type="checkbox"/> | 4 Kangaroos can jump. |
| 2 Parrots can speak. | <input type="checkbox"/> | 5 Dancers can dance. |
| 3 Koalas can sing. | <input type="checkbox"/> | 6 Dolphins can read. |

B Write.

dance ~~jump~~ read run sing swim

1 He can jump .

4 They _____ .

2 She _____ .

5 He _____ .

3 They _____ .

6 They _____ .

Oh no! I can't see.

Can – negative

We use **cannot** or **can't** to say what we are not able to do. We usually use the short form.

- | | |
|--------------------------|-------------------------|
| I cannot sing. | I can't sing. |
| You cannot sing. | You can't sing. |
| He cannot sing. | He can't sing. |
| She cannot sing. | She can't sing. |
| It cannot sing. | It can't sing. |
| We cannot sing. | We can't sing. |
| You cannot sing. | You can't sing. |
| They cannot sing. | They can't sing. |

Circle.

- Bears **can** / **can't** run but they **can** / **can't** read.
- An octopus **can** / **can't** swim but it **can** / **can't** speak.
- Dolphins **can** / **can't** play with a ball but they **can** / **can't** sit down.
- A leopard **can** / **can't** dance but it **can** / **can't** run.

Write **can** or **can't**.

1 My teacher can read but she can't draw.

2 My dog _____ jump but it _____ swim.

3 Tara _____ dance but she _____ sing.

4 My brother _____ speak but he _____ walk.

www.avasshop.ir

Can he play the drums?

No, he can't

Can – question and short answer

We put **Can** at the beginning of a question to ask if a person is able to do an action. We answer with **Yes** or **No**, the person and **can** or **can't**.

Can I sing?	Yes, I can . / No, I can't .
Can you sing?	Yes, you can . / No, you can't .
Can he sing?	Yes, he can . / No, he can't .
Can she sing?	Yes, she can . / No, she can't .
Can it sing?	Yes, it can . / No, it can't .
Can we sing?	Yes, we can . / No, we can't .
Can you sing?	Yes, you can . / No, you can't .
Can they sing?	Yes, they can . / No, they can't .

www.avasshop.

E Match.

- | | |
|-------------------------------------|-------------------|
| 1 Can a lion play the guitar? | a No, it can't. |
| 2 Can Donald and Kelly play tennis? | b Yes, he can. |
| 3 Can Frank sing? | c No, they can't. |
| 4 Can a dolphin swim? | d Yes, she can. |
| 5 Can you read? | e Yes, I can. |
| 6 Can Lucy dance? | f Yes, it can. |

F Write about you.

- 1 Can you play the drums?
- 2 Can your mum jump?
- 3 Can your dad swim?
- 4 Can you play volleyball?
- 5 Can you dance?
- 6 Can your teacher play the guitar?

No, I can't.

Write.

1 ? / Sam / can / read ✗

Can Sam read?

No, he can't.

4 ? / dance / can / your friends ✓

2 ? / the boys / jump / can ✓

5 ? / the piano / play / can / Harry ✗

3 ? / swim / Kim / can ✗

6 ? / play / the drums / can / Kathy ✓

Speaking

Can parrots walk?

Yes, they can.

Say.

	Parrots	Snakes
walk	✓	✗
fly	✓	✗
climb	✓	✓
swim	✗	✓
eat frogs	✗	✓

www.avasshop.ir

Present Continuous, What ... doing?

Present Continuous – affirmative

To talk about an action which is happening now, we use the **Present Continuous**. We form this tense with **am / are / is + verb + -ing**.

When we speak, we usually use the short form.

I **am** cooking.

You **are** cooking.

He **is** cooking.

She **is** cooking.

It **is** cooking.

We **are** cooking.

You **are** cooking.

They **are** cooking.

I**'m** cooking.

You**'re** cooking.

He**'s** cooking.

She**'s** cooking.

It**'s** cooking.

We**'re** cooking.

You**'re** cooking.

They**'re** cooking.

Note

When the verb ends in **-e**, we drop the **-e** before adding **-ing**.

dance

write

They**'re** dancing.

We**'re** writing.

When the verb has got only one syllable and ends in **consonant-vowel-consonant**, we double the consonant at the end of the verb.

sit

She**'s** sitting.

A Write.

1 running

2 _____

3 _____

4 _____

5 _____

6 _____

B Match.

1

She's playing a game.

4

He's watching TV.

2

They're riding their bikes.

5

You're reading!

3

It's eating.

6

We're dancing.

C Write.

1 They are reading.

They're reading.

5 You are watching TV.

2 He is sitting.

6 It is running.

3 We are singing.

7 She is sleeping.

4 I am writing.

8 They are playing tennis.

D Write.

- eat
- listen
- play
- read
- sleep
- watch

- 1 Grandpa is reading a book.
- 2 Tom and Lucy _____ a game.
- 3 Dad _____ TV.
- 4 The cat _____ on the floor.
- 5 Mum and Grandma _____ apples.
- 6 Meg _____ to music.

E Write and colour.

- This is circus school. The animals (1) are having (have) fun. The elephant (2) _____ (play) a pink piano. The zebra and the lion (3) _____ (play) yellow drums and a purple guitar. The giraffe (4) _____ (ride) a red bike. The meerkat (5) _____ (sit) on its head. It (6) _____ (listen) to the music. The ostriches (7) _____ (dance). They have got orange hats and they (8) _____ (wear) blue socks.

vasshop

Am I wearing the
wrong T-shirt?

I'm not looking
... 1, 2, 3, ...

Present Continuous – negative

We use the **Present Continuous** with **not** after **am, are, is** to say that a person is not doing an action now. When we speak, we usually use the short form.

I **am not** cooking.

You **are not** cooking.

He **is not** cooking.

She **is not** cooking.

It **is not** cooking.

We **are not** cooking.

You **are not** cooking.

They **are not** cooking.

I'm **not** cooking.

You **aren't** cooking.

He **isn't** cooking.

She **isn't** cooking.

It **isn't** cooking.

We **aren't** cooking.

You **aren't** cooking.

They **aren't** cooking.

Circle.

1

It **isn't** / **aren't** sleeping.

4

We **isn't** / **aren't** running.

2

They **isn't** / **aren't** playing the drums.

5

I **aren't** / **'m not** singing.

3

You **aren't** / **isn't** listening.

6

She **isn't** / **aren't** watching TV.

G Write.

look play ride sit swim ~~wear~~

She isn't wearing a scarf.
She 's wearing a hat.

He _____ in the sea.
He _____ in a pool.

He _____ volleyball.
He _____ basketball.

I _____ at a photo.
I _____ at you!

They _____ bikes.
They _____ scooters.

We _____ in the classroom.
We _____ in a rollercoaster.

H Write.

1 I'm reading a book. (not write)
I'm not writing.

2 Sam is watching TV. (not sleep)

3 Pip and Susie are playing tennis. (not play football)

4 We are singing a song. (not listen to music)

5 The cat is eating its food. (not run)

www.avasshop.ir

Am I wearing the wrong T-shirt?

Yes, you are!

Present Continuous – question and short answer

To ask if a person is doing an action now, we put **Am, Are, Is** at the beginning of the question. We can answer with **Yes** or **No**, the person and **am, are** or **is**.

Am I cooking?

Yes, I **am**. / No, I'm **not**.

Are you cooking?

Yes, you **are**. / No, you **aren't**.

Is he cooking?

Yes, he **is**. / No, he **isn't**.

Is she cooking?

Yes, she **is**. / No, she **isn't**.

Is it cooking?

Yes, it **is**. / No, it **isn't**.

Are we cooking?

Yes, we **are**. / No, we **aren't**.

Are you cooking?

Yes, you **are**. / No, you **aren't**.

Are they cooking?

Yes, they **are**. / No, they **aren't**.

www.avasshop.ir

Write.

1

Is she playing tennis?

Yes, she is.

2

Are they drawing?

3

Is he reading a book?

4

Am I playing football?

J Write and answer with a tick (✓) or cross (✗).

- | | |
|--|--|
| 1 ? / your teacher / is / dancing
<u>Is your teacher dancing?</u> <input checked="" type="checkbox"/> | 5 ? / the pupils / sitting / are
_____ <input type="checkbox"/> |
| 2 ? / your friends / playing / are
_____ <input type="checkbox"/> | 6 ? / a bird / is / singing
_____ <input type="checkbox"/> |
| 3 ? / you / are / writing
_____ <input type="checkbox"/> | 7 ? / your friend / reading / is
_____ <input type="checkbox"/> |
| 4 ? / thinking / are / you
_____ <input type="checkbox"/> | 8 ? / having fun / you / are
_____ <input type="checkbox"/> |

K Write.

1 Is he eating? (eat)
Yes, he is.

2 _____ he _____? (kick the ball)

3 _____ she _____? (cook)

4 _____ they _____? (have fun)

5 _____ she _____? (climb)

www.avasshop.ir

What are you doing?

We're having fun!

What ... doing?

We use **What** at the beginning of a question to ask what a person is doing now, or when we can see what a person is doing, but we want to ask more about the action.

What are you doing?
What are they doing?

I'm climbing.
 They're singing.

Match.

- 1 What are you doing?
- 2 What am I doing?
- 3 What is she doing?
- 4 What are they doing?
- 5 What are we doing?

- a They're eating cake.
- b I'm riding a bike.
- c We're having fun.
- d She's climbing a mountain.
- e You're playing basketball.

Speaking

Say.

- climb
- dance
- eat
- play basketball
- play tennis
- ride a bike
- sing
- sleep
- swim
- watch TV

What am I doing?

Are you swimming?

No, I'm not.

Are you dancing?

Yes, I am!

www.avasshop.ir

Imperative, Let's

Imperative – affirmative

To give instructions or orders, we only use the verb for the action. It doesn't matter how many people we are talking to.

Stand up!

A Match.

Listen!

Sit down!

Stand up!

Be quiet!

Open your books!

Stop!

4

5

6

B Circle.

- 1 Run! / Walk! That's the bus!
- 2 I can dance. Listen! / Watch!
- 3 Look! / Listen! The fireworks are great!
- 4 Go / Do your homework!
- 5 Sing / Talk the happy birthday song!

Imperative – negative

To tell a person not to do an action, we put **Don't** at the beginning of the sentence and before the verb.

Don't jump on the bed!

Write.

Don't go on the ride! ~~Don't pick the flowers!~~ Don't play with fireworks!
 Don't sit down! Don't swim here! Don't watch TV!

1 Don't pick the flowers!

4 _____

2 _____

5 _____

3 _____

6 _____

www.avassho.ir

D Write.

eat
make
play
ride
sit
~~watch~~

House Rules:

- 1 Don't watch TV today!
- 2 _____ on Grandma's chair!
- 3 _____ computer games!
- 4 _____ your father's bike!
- 5 _____ any noise!
- 6 _____ the cake!

E Match.

- | | |
|--------------------|--------------------------|
| 1 Look! | a It's cold outside. |
| 2 Don't walk! | b I'm talking to you. |
| 3 Don't eat those! | c That cat is beautiful. |
| 4 Listen to me! | d The light is red. |
| 5 Wear your hat! | e They aren't nice. |

F Write.

- 1 Talk to the teacher. Don't talk to your friends.
- 2 Don't run in the classroom. _____ in the playground.
- 3 Look at the board. _____ at your book.
- 4 Write with a pencil. _____ with a pen.
- 5 _____ happy. Don't be sad.
- 6 Don't eat in the classroom. _____ in the dining room.

www.avasshop.ir

I'm tired. Let's go home!

Let's

To suggest an action to other people, we use **Let's** at the beginning of the sentence and before the verb.

Let's run!

6 Match.

- | | |
|--------------------------------------|------------------------------|
| 1 It's Chinese New Year. | a Let's have a sandwich! |
| 2 I'm hungry. | b Let's watch the fireworks! |
| 3 It's Mum's birthday today. | c Let's buy a present! |
| 4 That's my favourite computer game. | d Let's swim! |
| 5 This is a nice song. | e Let's sing! |
| 6 The river is clean. | f Let's play! |

Speaking

Let's draw!

Say.

Plurals -es, -ies and Irregular Plurals

Two families,
eight babies!

Plurals -es, -ies

When we talk about more than one person, animal or thing, we usually put **-s** at the end of the word.

one goat → two goats

But when words end in **-s**, then we put **-es** at the end of the word.

one bus → two buses

The same happens when words end in **-ss, -ch, -sh, -x, -o**.

one glass → five glasses

one beach → six beaches

one dish → four dishes

one fox → two foxes

one potato → seven potatoes

When words end in a consonant + **-y**, then we drop the **-y** and we add **-ies** at the end of the word.

one baby → three babies

one family → two families

But when words end in a vowel + **-y**, we add only **-s**.

one toy → ten toys

one boy → three boys

E Write.

~~baby~~ ~~bike~~ ~~bus~~ cherry ~~child~~ city dish face family fly
 foot fox glass man mouse ostrich party river shirt
 shop tomato tooth toy woman

-s	-es	-ies	!
bikes	buses	babies	children
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Speaking

C1?

Babies!

Say.

	1	2	3	4
A				
B				
C				
D				

www.avasshop.ir

Review 3 (Units 9-12)

A Write **can** or **can't**.

1 He can jump.

2 She _____ swim.

3 They _____ sing.

4 They _____ run.

5 It _____ read.

6 We _____ dance.

B Look and write.

Lyn

Alex

Maya

Philip

	Lyn	Alex	Maya	Philip
dance	✓			
play volleyball	✓		✓	
swim	✓	✓		✓
sing	✓			
play the piano			✓	✓

- Can Alex sing?
- _____ Lyn and Maya play volleyball?
- _____ Philip swim?
- _____ Lyn dance?
- _____ Lyn and Alex play the piano?

No, he can't.

C Write and answer about yourself.

- Are you sleeping?
- _____ your mum working?
- _____ your friends playing?
- _____ you writing?
- _____ your teacher standing?

No, I'm not.

D Write.

climb eat ~~have~~ play ride sleep

1 What are they doing?
They 're having fun.

4 What is he _____ ?
He _____ a mountain.

2 What _____ it doing?
It _____ in its bed.

5 What am I _____ ?
You _____ baseball.

3 _____ is she doing?
She _____ a rollercoaster.

6 What _____ you doing?
We _____ birthday cake.

E Match.

- 1 Don't eat
- 2 Let's draw
- 3 Look
- 4 Clean
- 5 Don't go
- a at me!
- b a picture!
- c to sleep!
- d your shoes!
- e my dinner!

F Write.

baby bus ~~dress~~ mouse pupil tooth

- 1 Mary has got five red dresses .
- 2 There are twenty _____ in my class.
- 3 I take two _____ to go to school.
- 4 _____ drink milk.
- 5 Minnie and Mickey are _____ .
- 6 Our _____ are white.

www.avasshop.in

Some and Any

We've got some bananas and some chocolate.

But there aren't any sandwiches!

Some and any

To talk about an amount of people, animals or things we use **some** and **any**. We use **some** in affirmative sentences and we use **any** in negative sentences and in questions.

I've got **some** pencils.
She hasn't got **any** pencils.
Have they got **any** pencils?

The same happens when we use there is / there are.

There are **some** notebooks in the kitchen.
There aren't **any** computers in the classroom.
Are there **any** books on the desk?

A Write **some** or **any**.

- 1 There are some notebooks on the desk.
- 2 Lucy hasn't got _____ toys in her bag.
- 3 The boys haven't got _____ green pens, but they have got _____ blue pens.
- 4 I've got _____ pencils, but I haven't got _____ rubbers.
- 5 Grandma's got _____ bananas and _____ cherries for us.
- 6 There aren't _____ children in the park.

B Match.

- | | |
|---------------------------|------------------------------|
| 1 Has a dog got | a some spots. |
| 2 There is | b any teeth? |
| 3 Leo the leopard has got | c some sugar on the table. |
| 4 Look! There are | d any fingers? |
| 5 Have snakes got | e any tigers in the sea. |
| 6 There aren't | f some fireworks in the sky. |

C Write **have got**, **haven't got**, **has got** or **hasn't got** with **some** or **any**.

1

She hasn't got any eggs.

4

I _____ flip-flops.

2

She _____ apples.

5

The baby _____ milk.

3

We _____ books.

6

The dog _____ water.

Prepositions of Place, Where is ...?/ Where are ...?

Ty! You're standing on my tail.

Prepositions of place

We use **prepositions of place** to say where a person, animal or thing is.

on

The cat is **on** the chair.

in

The book is **in** the bag.

under

The socks are **under** the chair.

behind

The woman is **behind** the man.

in front of

The boys are **in front of** the desk.

next to

The toy is **next to** the bike.

www.avasshop.ir

A Write.

behind in ~~in front of~~ next to on under

B Read and draw.

1 The house is behind the girl.

4 The car is in front of the cinema.

2 The skateboard is next to the boy.

5 The flippers and the mask are in the bag.

3 The ball is under the table.

6 There's a spider on Mum's head!

Speaking

Say.

- apples/bananas
- basket/door
- carrots/potatoes
- cat/chair
- man/chair
- pencil/notebook
- potatoes/basket
- tomatoes/carrots

Prepositions of Place

Where are ...?

Where are my clothes?

Where is ...?/Where are ...?

When we ask about the place a person, animal or thing is, we use **Where is ...?**
We use **Where are ...?** for many people, animals or things.

Where is the basket?

Where are the sweets?

Note

There is a short form: **Where is** → **Where's**

www.avasshop.ir

C Write.

1 Where is Mary's notebook?

Where's Mary's notebook?

4 Where is the milk?

2 Where is the DVD?

5 Where is the basket?

3 Where is Mike?

6 Where is the cheese?

D Circle.

1 Where **is** / **are** the boat?

2 Where **is** / **are** the drums?

3 Where **is** / **are** your boots?

4 Where **is** / **are** Jack's T-shirt?

5 Where **is** / **are** the mice?

6 Where **is** / **are** my bike?

E Write Where is or Where are and match.

Where are the apples?

a She's in the kitchen.

_____ the cheese?

b They're in the box.

_____ Tamsin?

c It's under the butter.

_____ the milk?

d They're behind the door.

_____ the sweets?

e It's on the table.

_____ my shoes?

f They're next to the cake.

Speaking

Where's the ball?

It's behind the CDs.

Say.

- ball/CDs
- books/computer
- CDs/box
- chair/desk
- computer/desk
- cat/desk
- lion/bed
- pens/book
- skateboard/bed
- teddy bears/bed

www.avasshop.ir

Present Simple

Present Simple – affirmative (1)

We use the **Present Simple** to say what happens, or that a person does an action *always, often, every day* or *usually*. We use the person (**I, you, we**, etc) and the verb only in affirmative sentences. The verb changes with **he / she / it**. Then we must add **-s** at the end of the verb.

I swim
you swim
he swims
she swims
it swims
we swim
you swim
they swim

I **ride** my bike on Friday.
He **cooks** on Sunday.

A Circle.

- 1 On Monday, Mum **play** / **plays** tennis.
- 2 On Tuesday, you **cook** / **cooks** dinner.
- 3 On Wednesday, James and Matt **walk** / **walks** to school.
- 4 On Thursday, we **sing** / **sings** songs at school.
- 5 On Friday, Timothy **eat** / **eats** pizza.
- 6 On Saturday, I **get** / **gets** up at 9 o'clock.

B Write.

- 1 Sam and Milly eat (eat) an apple every day.
- 2 I _____ (play) volleyball on Monday.
- 3 Jason _____ (sit) at the front of the class.
- 4 My mum _____ (cook) yummy cakes.
- 5 Maggie's sister _____ (listen) to great music!
- 6 You _____ (run) very fast!
- 7 My brother _____ (read) books at the weekends.
- 8 Rick's rabbit _____ (like) carrots.

C Write and match.

~~drive~~ play ride sit wear win

- 1 Dad drives big cars.
- 2 I _____ the guitar on Sunday.
- 3 The girls _____ pink socks every day.
- 4 Tom _____ next to Elliot at school.
- 5 Our teacher _____ a bike to school.
- 6 Max _____ the cup every year.

a

b

c

d

e

f

www.avasshop.ir

Present Simple – affirmative (2)

When the verb ends in **-sh, -ch, -o** and we have **he / she / it**, we add **-es** at the end of the verb.

Mike watch**es** TV on Saturday.

When the verb ends in a consonant + **-y** and we have **he / she / it**, we drop the **-y** and we add **-ies** at the end of the verb.

Shelly stud**ies** English on Mondays and Wednesdays.

D Write.

- 1 My sister stud**ies** a lot.
- 2 My dog like___ chocolate.
- 3 Our cat watch___ TV.
- 4 My brother go___ to a big school.
- 5 An aeroplane fl___ fast.
- 6 She listen___ to music in her bedroom.

E Write.

- 1 We go to school. He goes to school.
- 2 I try hard. It _____.
- 3 We wash the glasses. He _____.
- 4 I stand next to the desk. She _____.
- 5 You ride a bike. He _____.

F Write.

brush ~~get up~~ go play study watch

1 Flo gets up at 7 o'clock.

4 She _____ hard at school.

2 Her mum _____ her hair.

5 She _____ in the park.

3 Flo _____ to school on the bus.

6 At night, she _____ TV.

Speaking

Sam gets up at 7 o'clock.

Say.

- do his homework
- ~~get up at 7 o'clock~~
- go to bed at 9 o'clock
- have breakfast
- play with his friends
- study hard at school

www.avasshop.ir

I like your camera but I don't like your hat!

Present Simple – negative

To say that an action doesn't happen or that a person doesn't do an action *always, often, every day* or *usually*, we use the **Present Simple** with **do not (don't)** or **does not (doesn't)** before the verb.

We use **does not** with **he / she / it**, and with **I / you / we / you / they** we use **don't**. When we have **does not (doesn't)**, we don't add **-s, -es, or -ies** at the end of the verb.

When we speak, we usually use the short form.

I do not swim	I don't swim
you do not swim	you don't swim
he does not swim	he doesn't swim
she does not swim	she doesn't swim
it does not swim	it doesn't swim
we do not swim	we don't swim
you do not swim	you don't swim
they do not swim	they don't swim

She **doesn't eat** breakfast.
They **don't play** tennis on Saturdays.

G Circle.

- 1 I **don't** / **doesn't** go to school on Sunday.
- 2 He **don't** / **doesn't** ride a bike.
- 3 We **don't** / **doesn't** go to the theatre.
- 4 It **don't** / **doesn't** eat bread.
- 5 Mum and Dad **don't** / **doesn't** watch TV.
- 6 She **don't** / **doesn't** sing very well!

www.avasshop.ir

H W
I W
1
2
3
4
5
6

H Write **don't** or **doesn't**.

Mr and Mrs No (1) don't like anything! Mr No (2) _____ eat vegetables. Mrs No (3) _____ eat meat. Martha and Rick (4) _____ play games. He (5) _____ like balls and she (6) _____ wear trainers! The Nos (7) _____ have any friends. They (8) _____ like people!

I Write.

climb eat go play ride wear

- 1 Mum wears trousers. She doesn't wear dresses.
- 2 Dad _____ crisps. He _____ popcorn.
- 3 They _____ basketball. They _____ tennis.
- 4 He _____ a bike. He _____ a scooter.
- 5 I _____ mountains. I _____ trees.
- 6 We _____ to the theatre. We _____ to the cinema.

www.avasshop.ir

Present Simple – question and short answer

To form a question with the **Present Simple**, we put **Do** or **Does** at the beginning of the question. When we use **does**, we don't add **-s**, **-es** or **-ies** at the end of the verb. We can give short answers with **Yes** or **No**, the person and **do / does** or **don't / doesn't**.

Do I swim?

Yes, I **do**. / No, I **don't**.

Do you swim?

Yes, you **do**. / No, you **don't**.

Does he swim?

Yes, he **does**. / No, he **doesn't**.

Does she swim?

Yes, she **does**. / No, she **doesn't**.

Does it swim?

Yes, it **does**. / No, it **doesn't**.

Do we swim?

Yes, we **do**. / No, we **don't**.

Do you swim?

Yes, you **do**. / No, you **don't**.

Do they swim?

Yes, they **do**. / No, they **don't**.

Do you **like** oranges?

Yes, I **do**. / No, I **don't**.

Does Peter **get up** at 7 o'clock?

Yes, he **does**. / No, he **doesn't**.

J Match.

- 1 Does Dean like cameras?
- 2 Does Laura go to school?
- 3 Do you eat crisps?
- 4 Does your dog live in a box?
- 5 Do cats drink milk?
- 6 Do we run at school?

- a Yes, you do.
- b No, I don't.
- c Yes, he does.
- d No, it doesn't.
- e Yes, they do.
- f No, she doesn't.

K Write.

1 Do they go to school? Yes, they do.

2 _____ he like the food? _____

3 _____ it swim in the sea? _____

4 _____ they work in a garden? _____

Speaking

Do you watch TV?

Yes, I do.

Write and say.

- eat
- listen to
- play
- ride
- watch

Do you ...	You	Your friend
	✓	✓
		
		
		
		

www.avasshop.ir

Prepositions of time, What ... + prepositions of time, Question words

I go to bed in the morning and I get up in the evening.

Prepositions of time

We use **prepositions of time** to say when something happens.

in

in the morning in the evening
in the afternoon in spring

I have a piano lesson **in** the evening.

on

on Monday on Friday
on Wednesday on Saturday

Mike plays football **on** Sunday.

at

at 7 o'clock at night
at 3 o'clock at the weekend

We cook **at** 5 o'clock every day.

www.avasshop.ir

A Write **at**, **in** or **on**.

- 1 Kyle drinks milk **in** the morning.
- 2 We get up _____ 7 o'clock.
- 3 It's cold _____ winter.
- 4 I go to school _____ Monday.
- 5 I play tennis _____ the weekend.

What ... + prepositions of time

To ask what a person does *every morning*, *every evening*, *every Saturday*, etc, we use the word **What** at the beginning of the question.

- What** do you do **on Saturday**?
- What** does Angela do **in the evening**?
- What** do they do **at the weekend**?

B Write.

- | | |
|--|---|
| 1 <u>What does Sue do</u> in the morning?
Sue goes to the park. | 4 _____ on Sunday?
They do their homework. |
| 2 _____ in the evening?
Mark watches TV. | 5 _____ at 8 o'clock?
Lisa gets up. |
| 3 _____ at the weekend?
I go to the cinema. | 6 _____ every day?
We brush our teeth. |

Speaking

Write and say.

What do you do on Saturday?

In the morning, I play basketball.

Saturday	Sunday
Morning _____ play basketball	Morning _____
Afternoon _____	Afternoon _____
Evening _____	Evening _____

www.avaishop.ir

Where is my sandwich?

It's in my tummy.

Question words

We use question words when we want more information than **yes** or **no** in the answer.

We use **What** to ask about things and actions.

What is this?
It's my bag.

What is Jessica doing?
She is swimming.

We use **When** to ask about time.

When is your English lesson?
On Monday.

We use **Where** to ask about a place.

Where is my book?
In your bedroom.

Where are your friends?
At the park.

We use **Who** to ask about people.

Who is he?
He is my brother, Tom.

www.avasshop.ir

C Match.

- 1 Where are your shoes?
- 2 Where is my schoolbag?
- 3 What is that?
- 4 Who is Tom?
- 5 What are you doing?
- 6 When is the maths lesson?

- a It's a cave.
- b We're playing a game.
- c It's on Monday.
- d It's under the bed.
- e He's my brother.
- f They're in the kitchen.

D Circle.

- 1 A: **Who** / **When** is she?
B: She's my friend.
- 2 A: **What** / **Where** are they?
B: They're dragonflies.
- 3 A: **Where** / **Who** is the goat?
B: It's in the garden.
- 4 A: **What** / **Who** is that?
B: That's the new teacher.
- 5 A: **When** / **What** are the holidays?
B: They're in summer.
- 6 A: **Where** / **What** is in your bag?
B: It's a toy cat.
- 7 A: **What** / **Where** is she doing?
B: She's sleeping.
- 8 A: **Who** / **Where** are the books?
B: They're on the desk.

Speaking

What's your name?

My name is Michalis.

Write and say.

	You	Your friend
1 What's your name?	Alex	Michalis
2 Who is your best friend?		
3 What's your favourite animal?		
4 Where is your school?		
5 Where do you go on holiday?		
6 When is your birthday?		

www.avasshop.ir

Review 4 (Units 13-16)

A Look and write **have got** or **haven't got** with **some** and **any**.

What's in my bag? I (1) have got some notebooks. I (2) _____ books. I (3) _____ pens but I (4) _____ pencils. I (5) _____ sweets and I (6) _____ apples. Oh no! I (7) _____ socks too! Are there any socks in your bag?

B Write.

behind in ~~in front of~~
next to on under

- 1 Where is Sally?
She's in front of the door.
- 2 _____ Tom?
He's _____ the door.
- 3 _____ the chair?
It's _____ the door.
- 4 _____ Tom's shoes?
They're _____ the chair.
- 5 _____ Tom's bag?
It's _____ the chair.
- 6 _____ Tom's hat?
It's _____ the bag.
- 7 _____ Tom's socks?
They're _____ the bag.

C Write.

- 1 Kim / play / football (✓)
- 2 Tom / play / tennis (✗)
- 3 He / fly / a plane (✓)
- 4 Mum / watch / TV (✓)
- 5 Karl / swim / in the river (✗)
- 6 I / climb / mountains (✗)

Kim plays football.

D Circle and write about you.

- 1 Do / Does your mum make cakes? Yes, she does.
- 2 Do / Does you live in a city? _____
- 3 Do / Does you like bananas? _____
- 4 Do / Does your friends play football? _____
- 5 Do / Does your dad drive a car? _____

E Write.

- 1 ? / do / they / what / do / in the evening
What do they do in the evening?
They watch TV in the evening.
- 2 ? / Nancy / does / practise / on Monday / what

- 3 ? / do / what / they / do / at the weekend

- 4 ? / study / Brian / what / does / on Tuesday

- 5 ? / what / drink / Frankie / does / in the morning

- 6 ? / at night / Valerie / what / do / does

F Write and match.

what what when where ~~who~~

- 1 Who is Shrek? _____ a It's in winter.
- 2 _____ is London? _____ b It's an animal.
- 3 _____ is a hippopotamus? _____ c TV.
- 4 _____ is New Year? _____ d It's in England.
- 5 _____ are you watching? _____ e He's a monster.

www.avasshop.ir

Test 1 (Units 1-4)

A Circle.

- | | |
|------------------|------------------|
| 1 a / an ball | 6 a / an octopus |
| 2 a / an yo-yo | 7 a / an igloo |
| 3 a / an party | 8 a / an hat |
| 4 a / an ostrich | 9 a / an egg |
| 5 a / an penguin | 10 a / an ant |

_____ / 9 marks

B Match.

- | | |
|------------------------|--------|
| 1 Mum and Dad | a it |
| 2 my sister | b she |
| 3 my brother | c we |
| 4 my cat | d they |
| 5 me and my friends | e you |
| 6 you and your friends | f he |
| 7 me | g I |

_____ / 6 marks

C Write This, That, These or Those.

1 _____ This _____ is a skateboard.

5 _____ is a beach.

2 _____ is a toy.

6 _____ are lizards.

3 _____ are presents.

7 _____ are elephants.

4 _____ are teddy bears.

8 _____ is my sister.

_____ / 7 marks

www.avasshop.ir

D Count and write.

1
 one dog four dogs

4
 one bird _____

2
 one monkey _____

5
 one insect _____

3
 one tiger _____

6
 one meerkat _____

E Write am, is or are.

_____ / 5 marks

- 1 Ty is a panda.
- 2 I _____ nine years old.
- 3 _____ you my friend?
- 4 We _____ from Africa.
- 5 My dog _____ black and white.
- 6 Leo and Mia _____ funny.
- 7 My sister _____ cool.

_____ / 6 marks

F Write am, aren't, is or isn't.

1 This elephant _____ isn't small. It _____ 's big.

4 We _____ penguins.
 We _____ dolphins.

2 I _____ seven.
 I _____ nine.

5 Africa _____ small.
 It _____ big.

3 They _____ Mum and Dad. They _____ Grandma and Grandpa.

6 He _____ happy.
 He _____ sad.

_____ / 5 marks

G Write and match.

- | | | | |
|---|-----------------------------------|---|------------------|
| 1 | Is Mia a lion? | a | No, she isn't. |
| 2 | _____ you a teacher? | b | Yes, it is. |
| 3 | _____ Ty and Leo friends? | c | Yes, they are. |
| 4 | _____ you and your friends happy? | d | No, they aren't. |
| 5 | _____ a whale big? | e | No, I'm not. |
| 6 | _____ giraffes short? | f | Yes, we are. |

_____ / 5 marks

H Write What's this? What's that? What are these? or What are those?

1 What's that? It's a tree.

5 _____ It's a giraffe.

2 _____ They're boys.

6 _____ It's a car.

3 _____ It's a snake.

7 _____ They're houses.

4 _____ They're ants.

8 _____ They're bananas.

_____ / 7 marks

_____ / 50 marks

www.avasshop.ir

T
A
B
1
2
3
4
5
C
V
1
2
3
4
5
6

Test 2 (Units 5-8)

A Circle.

In my classroom...

- | | |
|------------------------------------|--|
| 1 ... there <u>are</u> / is desks. | 5 ... there isn't / aren't three pupils. |
| 2 ... there is / are a teacher. | 6 ... there is / are a computer. |
| 3 ... there are / is books. | 7 ... there aren't / isn't any lions. |
| 4 ... there isn't / aren't a TV. | 8 ... there isn't / aren't a tree. |

_____ / 7 marks

B Write.

- | | | | | | |
|---|----------|-----------|-----------|---|---------------------------|
| 1 | How many | notebooks | are there | ? | There are five notebooks. |
| 2 | _____ | teachers | _____ | ? | _____ |
| 3 | _____ | desks | _____ | ? | _____ |
| 4 | _____ | pupils | _____ | ? | _____ |
| 5 | _____ | books | _____ | ? | _____ |

_____ / 4 marks

C Write.

- Bob has got green eyes. Bob's eyes are green.
- Angela has got a bike. _____ bike is yellow.
- Lucy has got a dog. _____ dog is brown.
- Maria has got a teddy bear. _____ teddy bear is big.
- Mike has got presents. _____ presents are great.
- Mum has got a car. _____ car is red.

_____ / 5 marks

www.avasshop.ir

D Write.

1 Is there a lion?
Yes, there is.

4 Is there a skateboard?

2 Are there any pens?

5 Are there beaches in Australia?

3 Are there thirteen apples?

6 Is there a helicopter in the sky?

_____ / 5 marks

E Write a, an or the.

What's in (1) the box?
There's (2) _____ nose, there's
(3) _____ hat and there are
trousers. (4) _____ hat is
funny. It has got a flower on it.
(5) _____ trousers have got
stripes. There's (6) _____ big
shoe and (7) _____ small shoe.
Look at (8) _____ flippers! Are
they for (9) _____ sea?

_____ / 8 marks

Test 3 (Units 9-12)

A Circle.

- | | |
|-------------------------------------|------------------------------|
| 1 Penguins <u>can</u> / can't swim. | 6 Dolphins can / can't read. |
| 2 Pianos can / can't jump. | 7 Parrots can't / can swim. |
| 3 Snakes can / can't ride a bike. | 8 Pupils can / can't read. |
| 4 Birds can / can't fly. | 9 Ants can / can't sing. |
| 5 Whales can / can't run. | 10 Cats can / can't sleep. |

..... / 9 marks

B Write.

cook dance go play ride run

1 Can he cook?
No, he can't.

4 Can she play tennis?

2 Can he ride a unicycle?

5 Can he walk?

3 Can they dance?

6 Does it go fast?

..... / 5 marks

www.avasshop.ir

C

D

E

F

C Circle.

- 1 Debbie is / are eating.
- 2 Robin isn't / aren't playing tennis.
- 3 I am / is riding my bike.
- 4 Mum and Dad am not / aren't sleeping.
- 5 Leo aren't / isn't dancing.
- 6 We are / is listening to music.
- 7 That dog is / am jumping.
- 8 I 'm not / aren't eating a sandwich.

____ / 7 marks

D Write.

- 1 Are you watching TV?
- 2 _____ Ty and Mia having fun?
- 3 _____ Trek playing basketball?
- 4 _____ you listening to the teacher?
- 5 _____ Leo climbing a mountain?
- 6 _____ you and your friends reading?

- No, I'm not
- Yes, _____
- No, _____
- Yes, _____
- Yes, _____
- Yes, _____

E Circle.

SCHOOL RULES

- 1 Listen / Don't listen to the teacher.
- 2 Eat / Don't eat in the classroom.
- 3 Play / Don't play games in the playground.
- 4 Sit / Don't sit on the chairs.
- 5 Read / Don't read the lesson.
- 6 Write / Don't write on the desks.
- 7 Open / Don't open your books.

____ / 5 marks

F Write.

climb eat have play read swim watch

- 1 It's New Year. Let's watch the fireworks!
- 2 I'm hungry. _____ a sandwich!
- 3 This is a great book. _____ it!
- 4 The sea is nice. _____ !
- 5 *It's my birthday.* _____ *fun!*
- 6 That's a big tree. _____ it!
- 7 I've got a new computer game. _____ !

____ / 6 marks

www.avasshop.ir

D Circle.

- 1 Elizabeth play / plays tennis on Mondays.
- 2 Bobby study / studies maths at the weekend.
- 3 John go / goes to the cinema on Sunday.
- 4 Mum and Dad watch / watches TV in the evening.
- 5 My brother and sister ride / rides their bikes at 6 o'clock.
- 6 I like / likes rollercoasters.
- 7 Pilots fly / flies aeroplanes.
- 8 Harry wear / wears funny clothes.

_____ / 7 marks

E Write don't or doesn't.

- 1 Elephants don't eat meat.
- 2 Mr Robins _____ ride a bike.
- 3 Peter _____ drive.
- 4 Her sisters _____ like winter.
- 5 You _____ eat cakes.
- 6 I _____ live in Paris.

_____ / 5 marks

F Write.

eat
get
go
go
have
ride

- 1 Do Max and Tilly get up at 7 o'clock? Yes, they do.
- 2 _____ they _____ breakfast at 9 o'clock? _____
- 3 _____ they _____ to school after breakfast? _____
- 4 _____ they _____ sandwiches at 1 o'clock? _____
- 5 _____ Max _____ his bike after school? _____
- 6 _____ Tilly _____ to bed at 5 o'clock? _____

_____ / 5 marks

G Write in, on or at.

- 1 Kyle eats breakfast in the morning.
- 2 My Dad gets up at 7 o'clock.
- 3 Mum cooks on Monday and Tuesday.
- 4 My sister does homework on Sunday.
- 5 I play tennis on the weekend.
- 6 I read a book in the evening.
- 7 Erik listens to music at night.
- 8 The boys watch DVDs on Saturdays.

____ / 7 marks

H Match.

- | | |
|--------------------------------------|---------------------------|
| 1 What does Mike do on Sunday? | a They brush their teeth. |
| 2 What do the children do at night? | b He goes to the park. |
| 3 What does Sally do in the evening? | c You go to school. |
| 4 What do we do in the morning? | d We have breakfast. |
| 5 What do you do at the weekend? | e I play with my friends. |
| 6 What do I do at 8 o'clock? | f She watches TV. |

____ / 5 marks

I Circle.

- 1 What / Where are my socks?
- 2 What / Who is Sam watching?
- 3 Who / What is Scooby Doo?
- 4 Where / When is Eid?
- 5 What / Who is a rhinoceros?
- 6 When / Where is the zoo?

____ / 5 marks

____ / 50 marks