

Unit 1 Extra Activities

1 Ask questions to your friends and write their names.

Do you...? Can you...? Have you got...?

<p>like Maths</p> <p>.....</p>	<p>one sister</p> <p>.....</p>	<p>play musical instrument</p> <p>.....</p>	<p>ride bike</p> <p>.....</p>
<p>blue school bag</p> <p>.....</p>	<p>like horror films</p> <p>.....</p>	<p>two pets</p> <p>.....</p>	<p>sing in English</p> <p>.....</p>
<p>computer at home</p> <p>.....</p>	<p>like spiders</p> <p>.....</p>	<p>swim</p> <p>.....</p>	<p>like rock</p> <p>.....</p>

2 Now, tell the class.

Paula likes Maths.

Unit 2 Extra Activities

1 Look at the map. Complete to make true and false sentences.

- _____ on the corner of Ford Ave. and 2nd St.
- _____ opposite a shopping centre.
- _____ next to a restaurant.
- _____ near _____.
- There aren't _____.

2 In pairs, take turns to listen to your friend's sentences and correct the false ones.

1 Complete with do or does. Look at the chart and answer.

					
Max	✓	X	X	X	✓
Susie	✓	✓	X	✓	X
Carol	✓	X	✓	X	✓
Jack	✓	X	✓	✓	X
Bob	X	✓	✓	X	X

a. _____ Jack and Carol like cheese?

b. _____ Bob like chocolate?

c. _____ Susie like cheese?

d. _____ Max and Carol like salad?

e. _____ Jack like fish?

f. _____ Susie and Jack like cereals?

1 Match the questions with the answers.

- a. Do you get up early?
- b. What time do you get up?
- c. When do you have eggs for breakfast?
- d. Do you like cereals?
- e. What do you do after lunch?
- f. Where do you go in the afternoon?

- ☐ I watch TV from one to two pm.
- ☐ Yes, I love them!
- ☐ I go to the sports centre at five twenty pm.
- ☐ At nine fifteen am.
- ☐ No, I don't.
- ☐ On Sundays, Mondays and Fridays.

2 Look at the clock and write about Greg's day.

- a. Greg gets up at seven every day.
- b.
- c.
- d.
- e.
- f.

1 Classify the adjectives in the box.

strong intelligent good
 evil talkative
 dangerous poisonous
 magical brave

Positive	Negative

2 Write sentences about these characters using words from exercise 1.

- a. Kowana: Kowana is a very dangerous evil dragon.
 b. Togo: _____
 c. Elliot: _____
 d. Zey: _____

3 Put these words in order to make questions. Complete the answers with *in*, *at* or *on*.

- a. is / When / birthday / your / pet's
 _____ ?
 _____ June.
- b. Do / walk / you / dog / every day / your
 _____ ?
 No, I don't. Only _____ the weekend.
- c. your / Does / in / house / gecko / live / your
 _____ ?
 Yes, _____ winter but _____ summer, it's in the garden.
- d. dog / What / your / does / eat
 _____ ?
 Dog food. But _____ Sunday, I give him meat.
- e. does / gecko / When / sleep / your
 _____ ?
 Ruby sleeps during the day and plays _____ night.

1 Unscramble the words.

It's (aduSyrt) S_____ today. Maggie is ready to go (ciapmgn) _____ . She's going to the (erivr) _____. Her grandma is (esurprisd) _____. Maggie tells her that she's going by bus with her (csoloh) _____ friends. She's taking a lot of things in her (urcscakk) _____. She's taking her (simitwu) _____ for hot days and her jacket for cold days.

2 Report the conversation.

John: Where are you going, Mick?
 Mick: I'm going camping to the beach.
 John: Are you going with your parents?
 Mick: No, I'm going with my friends from the club.
 John: Are you taking a big rucksack?
 Mick: Very big! I'm taking a sleeping bag, a plate and a glass, my trekking boots, my clothes and my torch.

Mick is going camping to the beach.

.....

.....

.....

.....