

English for Starters 4

Activity Book

M. Loader

y YORK
PRESS

٢٠١٥-٢٠١٦ م
المؤسسة العامة للطباعة

حقوق التوزيع في الجمهورية العربية السورية
محفوظة للمؤسسة العامة للطباعة

تدقيق ومواءمة كتب اللغة الإنكليزية

نبال حنا
لينا الديات
سمر الشيشكلي
سرور شلش
رشا بايزيد
باسل صادق

322 Old Brompton Road,
London SW5 9JH,
England

Maktabat El Nashr El Tarbawi El Souri
(Syrian Educational Publishers)

Omar El Mukhtar 2nd Str., Bldg. 6
El Mazraa, Damascus-Syria
Phone: (011) 44676789
Fax: (011) 44676788
e-mail: info@syrianep.com
www.syrianep.com

New edition 2007
Reprinted 2015

© York Press 2006

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

Contents

Unit 1	My holiday	5
Unit 2	Animals and places	8
Unit 3	A day at school	11
Unit 4	Dinosaurs	14
Unit 5	Revision 1	17
Unit 6	The Flower Fair	19
Unit 7	Our plans for next week	22
Unit 8	At home	25
Unit 9	What do they look like?	28
Unit 10	Revision 2	31
Unit 11	A lovely holiday	33
Unit 12	The theatre	36
Unit 13	Talking about past weekend	39

Contents

Unit 14	Where is the park?	42
Unit 15	Revision 3	45
Unit 16	What's the matter?	47
Unit 17	Shopping list	50
Unit 18	In the market	53
Unit 19	Making salad	56
Unit 20	Revision 4	59
Unit 21	What do I have to do?	61
Unit 22	Penguins and other animals	64
Unit 23	Animals of the jungle	67
Unit 24	Animals in the world	70
Unit 25	Revision 5	73
Extra activities		75
More Practice on Handwriting		80

Unit 1

My holiday

1 Read and match

1 I live in a village.

2 He lives in a city.

3 She lives in the country.

4 I live by the sea.

2 Write

stayed visited

1 We stayed in a little village.

2 My friend _____ Latakia.

3 I _____ my aunt and uncle.

4 My brothers _____ in Damascus.

5 I _____ the city.

3 Find and write

Village town city country sea

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

4 Read and tick (✓) or cross (X)

Dear Maya,

Hello! I'm on holiday with my mum and dad. We're staying in a hotel by the sea. It's beautiful! We visited my grandmother and grandfather yesterday. They live in a little village in the country.

See you soon.

From Deema

- 1 Deema is on holiday with her mum and dad.
- 2 Deema is on holiday by the sea.
- 3 She is staying in a hotel.
- 4 Deema visited her grandparents.
- 5 Deema is staying with her grandparents on holiday.
- 6 Her grandparents live in a town.

5 Write

Dear (a) _____.

Hello! I am on holiday with (b) _____.

We're staying (c) _____.

It's (d) _____. We visited (e) _____.

They live (f) _____.

See you soon.

From (g) _____.

6 Write about you

1 Where do you live?

_____.

2 Where do you go on holiday?

_____.

3 Where do your grandparents live?

_____.

Unit 2

Animals and places

1 Look and write

desert jungle forest coast

1 coast

2 _____

3 _____

4 _____

2 Read and write

- 1 Monkeys live in the jungle.
- 2 Penguins live by the _____.
- 3 Squirrels live in the _____.
- 4 Camels live in the _____.

3 Write

- 1 Camels live in the deserts of A _____.
- 2 Monkeys live in the jungles of A _____ and A _____.
- 3 Squirrels live in the forests of E _____.

4 Tick (✓) or cross (X)

- 1 It's often cloudy and windy by the coast.
- 2 It's always hot and rainy in the jungle.
- 3 It's sometimes cold and snowy in the desert.
- 4 It's usually hot and sunny in Europe in the summer.
- 5 It's sometimes cold and snowy in winter.

5 Look and write

And now for today's weather, the coast is (a) sunny and (b) _____.
 Damascus is (c) _____.
 Aleppo is (d) _____ and Sweida is (e) _____.

6 Read and write

They're black and yellow. They can run and jump.
 They're white and grey. They eat fish and animals.
 They can swim. They live by the coast. They eat meat.
 They live in the jungle. It's often cloudy and windy.
 It's always hot and rainy.

7 Project: Make a poster

Write about your favourite animals then make a poster.

- What colour are they?
- What can they do?
- What do they eat?
- Where do they live? What's the weather like?

Unit 3

A day at school

1 Read and circle

- 1 I play/played football after school every day.
- 2 My mother and father talk/talked to my teacher yesterday.
- 3 I walk/walked to school yesterday.
- 4 They clean/cleaned their teeth every morning.
- 5 You cook/cooked a lovely dinner yesterday.
- 6 We visit/visited Damascus in February. It was great!

2 Read and write

1 I liked our English lesson today.

2 We _____ an interesting Science lesson.

3 Our teacher _____ about dinosaurs!

4 I _____ about villages in Syria in Social Studies.

5 He _____ football in the afternoon.

6 We _____ a new project.

1
3 t l d
5 i 6 s d
4 l e d
2 h d

3 Look and write

I had a busy day yesterday.

1 I played a computer game.

2 I _____ television.

3 I _____ to my friends.

4 I _____ my mother.

5 I _____ to music.

6 I _____ the flowers.

4 Write about your day yesterday

1 I _____.

2 I _____.

3 I _____.

5 Look and write

- 1 Omar played tennis yesterday.
- 2 Omar _____.
- 3 Omar _____.
- 4 Ali _____.
- 5 Ali _____.
- 6 Ali _____.

6 Write

Food and drink

Places

The body

<u>cheese</u>		
_____	_____	_____
_____	_____	_____
_____	_____	_____

post office

cheese

park

mouth

hospital

nose

leg

salad

rice

Unit 4

Dinosaurs

1 Read and tick (✓) or cross (x)

Millions of years ago, there were no people. Eighty million years ago, dinosaurs lived in Africa, Asia and Europe. They lived in Syria, too. Dinosaurs lived in the sea and in the forests. They could fly, they could run and they could swim.

Dinosaurs lived a long time ago. There are no dinosaurs living today.

- 1 People lived millions of years ago.
- 2 Dinosaurs lived eighty million years ago.
- 3 Dinosaurs lived in Syria.
- 4 Dinosaurs lived in the forests.
- 5 Dinosaurs could jump.

2 Find, circle and write

- 1 neck
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

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

5 Look and write

body ears teeth mouth eyes nose legs neck

This shark has got a long grey (a) body.
It's got a very big (b) m _____ and sharp
(c) t _____. It lives in the sea and it eats
fish.

This giraffe has got very long (d) l _____
and a very long (e) n _____. Giraffes live
in Africa.

This elephant has got very big (f) e _____
and small (g) e _____. It's got a very long
(h) n _____. Elephants live in Africa.

6 Write about you

1 What could you do when you were two years old?

I could _____, _____ and _____.

2 What could you do when you were five years old?

I could _____, _____ and _____.

3 What could you do when you were eight years old?

I could _____, _____ and _____.

Unit 5

Revision 1

1 Look and tick (✓) or cross (X)

1 Deema learned about dinosaurs at school.

2 Deema showed her book to her teacher.

3 Deema had lunch in a restaurant.

4 Deema played basketball.

5 Deema watched television.

2 Look and write

What could Muhanad do when he was six?

1 He could ride a bike.

2 He _____

3 He _____

4 He _____

3 Read and match

- | | |
|------------|----------------------|
| 1 3.55 | a An hour ago |
| 2 Saturday | b Three months ago |
| 3 3.00 | c Six days ago |
| 4 March | d Thirty minutes ago |
| 5 3.30 | e Five minutes ago |

4 Read and write

What did Shaza do yesterday?

Every day, Shaza starts school at eight o'clock in the morning. She listens to her teacher. She talks to her friends. She plays with her brother in the afternoon and she helps her mother.

Yesterday, Shaza started school at eight o'clock in the morning.

Unit 6

The Flower Fair

1 Read and write

in on learn flowers in

International Flower Fair in Tishreen Park !

The Fair opens early (a) in the morning (b)
on Tuesday.

Come and (c) learn about (d) flowers at the Fair!

You can visit us every year, (e) in June.

See you at the Fair!

2 Tick (✓) or cross (X)

1 The International Flower Fair is in July.

2 The Flower Fair is in Tishreen Park.

3 It opens on Thursday.

4 You can go early in the morning.

5 The Fair happens every year.

6 You can learn about animals at the Fair.

3 Read and write

the morning March Tuesday the evening December
Friday the afternoon Saturday

in

on

the morning

_____	_____
_____	_____
_____	_____
_____	_____

4 Read and tick (✓) or cross (X)

Dear Munzer,

My name is Firass and I live in Aleppo. I go to school in Aleppo. I have lessons in the morning. After school, I always do my homework. I usually play football with my friends in the afternoon. In the evening, I usually watch television. I sometimes play computer games. We go on holiday in July. We often stay in a hotel in Tartus. I love the sea!

Please write to me soon.

From Firass

- 1 Firass lives in Aleppo.
- 2 Firass goes to school in Tartus.
- 3 He usually plays tennis in the afternoon.
- 4 He never watches television in the evening.
- 5 He goes on holiday in July.
- 6 Firass doesn't like the sea.

5 Read and write

All of my family (a) come (come) to my house. My mum (b) _____ (cook) a big lunch. We (c) _____ (eat) rice and lamb. I usually (d) _____ (play) computer games with my cousins. My aunts and uncles (e) _____ (talk). They (f) _____ (drink) coffee. We (g) _____ (walk) in the park in the afternoon. My dad usually (h) _____ (buy) ice creams and then we (i) _____ (go) home. We (j) _____ (eat) dinner in the evening. I always (k) _____ (have) a lovely day!

6 Project: Write about a special day

Unit 7

Our plans for next week

1 Read and match

- 1 My mother is going to make a cake this afternoon.
- 2 We're going to have dinner in a restaurant in the evening.
- 3 We're going to fly our kite on Saturday.
- 4 I'm going to send an email to my cousin.
- 5 My father is going to watch our football match tomorrow morning.

2 Read and write

is am are

- 1 We are going to the mountains for our holidays!
- 2 I _____ going to go to the beach at the weekend.
- 3 My father _____ going to help me with my homework this evening.
- 4 My friends _____ going to play basketball with me tomorrow morning.
- 5 You _____ going to like this book. It is very interesting.
- 6 Maya _____ going to help me in the kitchen this afternoon.

3 Look and write

Wednesday afternoon

Thursday evening

Friday afternoon

Saturday morning

Saturday evening

- 1 Laila is going to do her homework on Wednesday afternoon.
- 2 Laila's grandparents _____
- 3 Laila's friends _____
- 4 Laila and her mother _____
- 5 All of the family _____

4 Write about you

What are you going to do on Saturday?

On Saturday morning, _____

On Saturday afternoon, _____

On Saturday evening, _____

5 Look and write

What is Munzer going to do on holiday?

- 1 He's going to swim.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

6 Write

computer fruit ~~want~~ make put ride draw
clap jungle coast dinosaur forest

Verbs

Nouns

- want
- _____
- _____
- _____
- _____
- _____

- _____
- _____
- _____
- _____
- _____
- _____

Unit 8

At home

1 Read and match

- 1 I'll dry the dishes.
- 2 I'll put some flowers in the vase.
- 3 I'll open the door.
- 4 I'll switch off the computer.
- 5 I'll put away the shopping.

2 Read and write

~~tidy~~ switch off wash pick stop

- 1 I'll tidy my bedroom.
- 2 I'll _____ the car.
- 3 I'll _____ work on the computer.
- 4 I'll _____ the television.
- 5 I'll _____ some flowers.

3 Read and match

- | | |
|--------------------------------|-----------------------------------|
| 1 It's cold in here! | a I'll go to the baker's. |
| 2 I'm hungry. | b I'll take a photograph. |
| 3 I can't do my homework. | c I'll make lunch. |
| 4 We haven't got any bread. | d I'll close the window! |
| 5 It's time for bed, children! | e I'll switch off the television. |
| 6 It's a lovely beach. | f I'll help you. |

4 Look and write

buy water write put away

I'll buy some bread.

I'll _____ the flowers.

I'll _____ the books.

I'll _____ a letter to Grandma.

5 Read and answer

What do you do to help your mother?

- 1 **I often dry the dishes.**
- 2 _____
- 3 _____
- 4 _____
- 5 _____

6 Read and write

I can't do my homework.

I'll help you.

Unit 9

What do they look like?

1 Read and match

1 He's tall.

2 He's small.

3 She's pretty.

4 She's slim.

5 She's small.

a

b

c

d

e

2 Write

funny clever pretty kind

1 My father is very clever. He knows everything!

2 My friend Tala is beautiful. Her sister is very _____ too.

3 We laugh all the time when my uncle visits us. He's very _____.

4 My sister is very _____. She always helps me tidy my bedroom.

3 Read and match

- 1 He's tall and slim. He's wearing shorts.
- 2 She's small. She's wearing a skirt.
- 3 He's small.
- 4 She's tall and slim. She's wearing a dress.

4 Look and write

1 Small He's small. He's got short, white hair.

2 _____

3 _____

4 _____

5 Read, match and write

This is a photograph of me and my brother and sister. My brother Bashaar is tall and slim. He's very clever. My sister's name is Lubna. She's very pretty. She's tall and slim and she's wearing a dress. And then there's me. My name's Maya. I've got black hair and I'm small. I'm wearing a skirt.

6 Project: Describe a person

Who are you going to describe? _____

Tick (✓) or cross (X)

He/She is tall.

He/She is small.

He/She is slim.

He/She has got black hair.

He/She has got brown eyes.

He/She is clever.

He/She is funny.

He/She is kind.

Unit 10

Revision 2

1 Look and write

close put switch off help

1 I'll close the window.

2 _____

3 _____

4 _____

1

2

3

4

2 Read and answer

1 What are we going to have for lunch?

We're going to have chicken and rice.

2 When are we going to see our cousins?

_____ our cousins at the weekend.

3 When is Dad going to come home today?

_____ at four o'clock today.

4 When are you going to do your homework?

_____ this afternoon.

3 Look and write

What are they going to do this weekend?

1 They're going to go shopping.

2

3

4

4 Read and match

1 pick

2 stop

3 do

4 have

5 go

a work

b some flowers

c Science

d my homework

e shopping

Unit 11

A lovely holiday

1 Read and match

- | | |
|---------|----------|
| 1 buy | a went |
| 2 go | b saw |
| 3 see | c sat |
| 4 sit | d bought |
| 5 drink | e read |
| 6 read | f drank |
| 7 write | g ate |
| 8 eat | h wrote |

2 Read and tick (✓) or cross (X)

Dear Laila and Omar,
We arrived in Bosra on Saturday. It's very beautiful. We visited the museum on Sunday and we saw the theatre. It's very interesting! We went to the market on Monday. We bought some lovely fruit. It was very hot yesterday. We sat in the park and we drank some juice. I wrote some postcards and your grandfather read a book.
See you soon.
Love, Grandma.

- 1 Laila and Omar's grandparents arrived in Bosra on Sunday.
- 2 They went to the museum on Saturday.
- 3 They visited the theatre on Sunday.
- 4 They bought some cakes in the market.
- 5 The weather was cold yesterday.
- 6 They ate sandwiches in the park.
- 7 Laila's grandmother wrote postcards.
- 8 Laila's grandfather read the newspaper.

3 Read and write

went bought saw read wrote drank ate sat

- 1 I was very thirsty, so I drank some water.
- 2 The children _____ at their desks and _____ their books.
- 3 He _____ a salad sandwich and a banana.
- 4 We _____ to the Flower Fair and my mum _____ some honey.
- 5 The teacher _____ some new words on the board.
- 6 We _____ our cousins on Saturday.

4 Look and write

What did Hany do yesterday?

1 He bought an apple.

2 _____

3 _____

4 _____

5 _____

5 Look and write

1 Yesterday, Amer and Hani went to
the beach.

2 They _____

3 They _____

4 They _____

5 They _____

6 Write

1 Grandma bought an interesting book. (book, interesting)

2 Elephants have _____ (ears, big)

3 We stayed in a _____ (hotel, nice)

4 Hind has got _____ (hair, short)

5 Laila had a very _____ yesterday. (day, busy)

Unit 12

The theatre

1 Look and match

1 at the bottom

2 in the middle

3 at the top

4 behind

5 in front of

2 Read and write

in at

1 He's at the top of the mountain.

2 The boat is _____ the middle of the sea.

3 She's _____ the middle of the playground.

4 My pencil was _____ the bottom of my bag.

5 There are some tomatoes _____ the bottom of the fridge.

6 My kite is _____ the top of the tree.

3 Look and write

1 There are some shoes at the bottom of the wardrobe. There is a hat _____ of the wardrobe.

2 There is a man _____ of the house. There is a tree _____ the house.

3 There is a boat _____ of the lake. There is a big fish _____ the boat.

4 Read and answer

What did you do yesterday?

- 1 Did you watch television?
- 2 Did you go to school?
- 3 Did you use a computer?
- 4 Did you read a book?
- 5 Did you go to the park?
- 6 Did you play sport?

Yes, I did.

5 Look, read and match

- 1 There are some lions at the bottom of the picture, and a river. The lions are drinking. In the middle of the picture, there are some elephants. They are eating leaves. At the top of the picture, there are some mountains. It's a lovely, sunny day.
- 2 At the bottom of the picture, there is a river. There is a crocodile swimming in the river. In the middle of the picture, there are some elephants. They are walking. At the top of the picture, there is a forest. It's a cloudy day.

6 Look and write

- 1 At the top of the picture, there are some clouds,

- 2 In the middle of the picture, _____

- 3 At the bottom of the picture, _____

Unit 13

Talking about past weekend

1 Read and match

- 1 What time did Grandma get up?
 - 2 What time did Grandma have breakfast?
 - 3 What did Grandma's family sell in the market?
 - 4 What did Grandma do in the evening?
 - 5 What time did Grandma go to bed?
- a She had breakfast at half past five.
 - b They sold eggs and vegetables.
 - c She read a book.
 - d She went to bed at half past nine.
 - e She got up at a quarter past five.

2 Read and write

get up had made did went read

Hi! My name's Deema.

It's Saturday today! I (a) **got up** this morning at eight o'clock. I helped my mum and I (b) _____ my bed. I (c) _____ breakfast at half past eight. Then I (d) _____ my homework and I (e) _____ a book. In the afternoon, I (f) _____ to the market with my mother.

I'm Maher. This is what I did yesterday.

3 Look, read and answer

I had lunch at

I went to the swimming pool at

I got up at

I had breakfast at

I watched television at

I read a book at

- 1 What time did Maher get up? He got up at a quarter past six.
- 2 What time did Maher have breakfast? _____
- 3 What time did Maher go to the swimming pool? _____
- 4 What time did Maher have lunch? _____
- 5 What time did Maher read a book? _____
- 6 What time did Maher watch television? _____

4 Read and write

What time What Where

- 1 Where did you go on holiday with your family?
I went to Latakia.
- 2 _____ did Khaled get up this morning?
He got up at seven o'clock.
- 3 _____ did you learn at school yesterday?
I learned about animals.
- 4 _____ did you go yesterday afternoon? I went to
40 the park.

5 Read and write

- 1 What time did you get up yesterday ? I got up at a quarter past six.
- 2 _____ ? I had breakfast at a quarter to seven.
- 3 _____ ? I went to the market in the morning.
- 4 _____ ? I bought some eggs.
- 5 _____ ? I read a book in the evening.

6 Project: Do a survey

	Name: _____	Name: _____	Name: _____
What time did you get up yesterday?			
What did you do in the morning?			
What did you do in the afternoon?			
What time did you go to bed?			
What did your mother and father do?			

Unit 14

Where is the park?

1 Look and match

- 1 Turn left.
- 2 Turn right.
- 3 The school is on the left.
- 4 The school is on the right.
- 5 The school is next to the park.
- 6 The school is opposite the park.

2 Tick (✓) or cross (X)

1 Go straight on.

2 Turn right at the bottom of the street.

3 Go past the hospital and turn left.

3 Read and write

Hi Maysaa!

I am going to tell you how to find my house from the bus stop. There is a baker's opposite the bus stop. Go straight. There is a chemist's on the left. There is a market on the right. At the bottom of the street, turn left. On the right, there is a bank. Next to the bank, there is a post office. Turn right at the bottom of the street. My house is on the left.

From, Lamees.

4 Look and answer

It's on the left. Go straight on. It's on the right.
Turn left.

- 1 Where is the bank?

- 2 Where is the market?

5 Look and write

1 Where is the school?

Go straight on. It's on the right, opposite the baker's.

2 Where is the park?

3 Where is the museum?

4 Where is the bank?

6 Write

Put these words in alphabetical order:

museum ~~bank~~ hospital café market bookshop
restaurant theatre

1 bank
2 _____
3 _____
4 _____

5 _____
6 _____
7 _____
8 _____

Unit 15

Revision 3

1 Read and tick (✓) or cross (X)

Dear Grandma

Thank you for your letter. Yesterday, I wrote a story about some monkeys in the jungle. Then I read a book about a boy who talked to animals. We had a really interesting Science lesson about dinosaurs, too. It's Saturday today. I got up early. I went to the market with Mum and we bought some lamb for lunch. I'm going to bed now.

Love, Laila.

- 1 Yesterday, Laila wrote a story about a boy.
- 2 She read a book about a boy who talked to animals.
- 3 She liked her Science lesson.
- 4 Today, Laila had chicken for lunch.
- 5 She got up early today.
- 6 She went to the mountains.
- 7 She went shopping with her grandmother.

X

2 Read and write

- 1 What time did Talaa get up?

She got up at a quarter past seven.

- 2 What time did Talaa and her mother go shopping?

- 3 What time did Talaa read a book?

3 Look and write

What did Amer do yesterday?

- 1 He went to school.
- 2 _____
- 3 _____
- 4 _____

4 Read and match

- 1 He's at the top of the steps.
- 2 He's at the bottom of the steps.
- 3 He's in the middle of the swimming pool.
- 4 He's behind the door.

Unit 16

What's the matter?

1 Read and match

- 1 He's got a cough.
- 2 I've got a sore throat.
- 3 He's got a temperature.
- 4 I've got a cold.

2 Read and answer

drink lots of water take some medicine go to the park
~~see the doctor~~ be in bed play football

I feel ill. I've got a sore throat and a cough.
I've got a temperature. I think that I've got a
cold. What should I do?

You should see the doctor.

3 Read and write

You should drink lots of water.

4 Read and write

You should take some medicine. What's the matter?
I've got a bad cold.

5 Read and match

- | | |
|---------------|----------------------------------|
| 1 It's windy. | a You should take your umbrella. |
| 2 It's rainy. | b You should fly your kite! |
| 3 It's cold. | c You should go to the beach! |
| 4 It's sunny. | d You should wear a coat. |

6 Read and write

1 I feel ill!

You should see the doctor.

2 It's very hot and sunny. I'm going to the beach!

3 I'm tired!

4 All of the family are here!

5 I'm hungry!

1

2

3

4

5

Unit 17

Shopping list

1 Tick (✓) or cross (X)

- 1 We've got some cherries.
- 2 We haven't got any bananas.
- 3 We've got some pears.
- 4 We haven't got any oranges.
- 5 We've got some apples.

2 Write

some any

- 1 We've got some tomatoes.
- 2 We haven't got _____ eggs.
- 3 Have we got _____ yoghurt?
- 4 We haven't got _____ biscuits.
- 5 We've got _____ mint.
- 6 Have we got _____ garlic?
- 7 We haven't got _____ cheese.
- 8 We've got _____ cucumbers.

3 Look and answer

- 1 Have you got any garlic?
- 2 Have you got any cucumbers?
- 3 Have you got any mint?
- 4 Have you got any yoghurt?
- 5 Have you got any tomatoes?

Yes, I have.

4 Look and write

What has she got?

She's got some cherries.

5 Look and write

- 1 They've got some garlic. (garlic)
- 2 They haven't got _____ (eggs)
- 3 _____ (cucumbers)
- 4 _____ (meat)
- 5 _____ (oranges)
- 6 _____ (tomatoes)
- 7 _____ (bananas)
- 8 _____ (olives)

6 Look and match

- 1 sandals
- 2 paper
- 3 envelope
- 4 coat
- 5 telephone
- 6 magazine

Unit 18

In the market

1 Look and match

1 aubergine

2 onion

3 lemon

4 nuts

5 chickpeas

6 lamb

2 Tick (✓) or cross (X)

- 1 There is some cheese in the fridge.
- 2 There is some yoghurt in the fridge.
- 3 There are some cucumbers in the fridge.
- 4 There is some orange juice in the fridge.
- 5 There are some eggs in the fridge.
- 6 There is some butter in the fridge.
- 7 There are some olives in the fridge.
- 8 There are some aubergines in the fridge.

3 Read and write

is are

- 1 There is some cheese.
- 2 There _____ some cucumbers.
- 3 There _____ some milk.
- 4 There _____ some aubergines.
- 5 There _____ some nuts.
- 6 There _____ some lamb.
- 7 There _____ some lemons.
- 8 There _____ some yoghurt.

4 Look and write

- 1 There is some cheese.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____

5 Look and write

Can you find the differences between the two pictures?

- 1 In picture 1, there are some oranges, but in picture 2, there aren't any oranges. (oranges)
- 2 In picture 2, _____, but in picture 1, _____. (pears)
- 3 In picture 1, _____, but in picture 2, _____. (butter)
- 4 In picture 2, _____, but in picture 1, _____. (yoghurt)

6 Project: What's in your shop?

1 What is your shop?

2 What does your shop sell?

3 What doesn't your shop sell?

Write about your shop.

Unit 19

Making salad

1 Read and order

- a Add water and salt.
- b Wash your hands.
- c Cut the garlic.
- d Pour the yoghurt into the bowl.
- e Add a little mint.
- f Mix the salad together.
- g Pour the salad into the bowl.
- h Chop the cucumber.

2 Read and match

- 1 Chop the tomatoes.
- 2 Cut the bread.
- 3 Add some salt.
- 4 Pour some juice.
- 5 Put the salad in the fridge.

3 look and write

Chop the onion.

_____ the garlic.

_____ the lamb.

_____ your hands.

_____ some milk.

_____ the tomatoes.

4 Look and write

Don't run.

5 Read, write and circle

aubergines

- 1 Chop/Mix the aubergines. Cut/Add some salt.
- 2 Add/Cook the rice for an hour.
- 3 Pour/Chop the onions.
- 4 Pour/Cook the aubergines. Mix/Add the onions.
- 5 Pour/Mix the aubergines and the onions together.
- 6 Mix/Add the rice and add hot water. Cook/Add for half an hour.
- 7 Mix/Pour the aubergines, onions and rice together.
- 8 Put on a plate. Cook/Add some salad, lemon juice and some yoghurt.

Unit 20

Revision 4

1 Read and write

some any

- 1 Have we got _____ lemons?
- 2 We've got _____ aubergines.
- 3 There are _____ nuts.
- 4 We haven't got _____ garlic.
- 5 There are _____ onions.
- 6 Has she got _____ lamb?

2 Look and write

is are isn't aren't

- 1 There _____ some water.
- 2 There _____ some sandwiches.
- 3 There _____ any pears.
- 4 There _____ some juice.
- 5 There _____ some bananas.
- 6 There _____ any ice cream.
- 7 There _____ some cakes.
- 8 There _____ an apple.

3 Look and write

I've got a sore throat.

You should drink some water.

4 Write

lemon onion apple cucumber banana aubergine

Fruit

Vegetables

Unit 21

Flowers

1 Read and match

- 1 You have to dig the ground.
- 2 You have to put the seeds in the ground.
- 3 You have to cover the seeds.
- 4 You have to water the seeds every day.
- 5 You have to look after the flowers.

2 Write

have has

- 1 Leen has to do her homework now.
- 2 I _____ to go to the baker's. We haven't got any bread.
- 3 Hussam _____ to be at school at a quarter to eight.
- 4 You _____ to clean your teeth before you go to bed.
- 5 We _____ to water the flowers this afternoon.
- 6 My mother _____ to cook lunch for all of the family on Saturday.
- 7 Doctors _____ to look after people in hospital.
- 8 I _____ to tidy my bedroom tomorrow.

3 Read and tick (✓) or cross (X)

My name's Shaza. I'm going to tell you about my day!

I have to get up at a quarter past six. My sister has to get up at a quarter past six, too. We have breakfast and then we have to go to school. I come home at lunchtime and I have to do my homework in the afternoon. I sometimes read in the evening or I watch television. I have to go to bed at half past eight, but my sister has to go to bed at half past seven.

- 1 Shaza and her sister have to get up at quarter past seven.
- 2 Shaza and her sister have to go to school in the morning.
- 3 Shaza has to do her homework in the afternoon.
- 4 Shaza has to go to bed at half past seven.
- 5 Shaza's sister has to go to bed at half past seven.

4 Read and answer

1 What time do you have to get up?

2 What time do you have to go to school?

3 When do you have to do your homework?

4 What do you have to do in the afternoon?

5 What time do you have to go to bed?

5 Project: Write about your day

Unit 22

Penguins and other animals

1 Tick (✓) or cross (X)

- 1 Penguins fly well.
- 2 Penguins walk quickly.
- 3 Penguins swim fast.
- 4 Father penguins look after the eggs very well.
- 5 Mother penguins look after their babies carefully.
- 6 Baby penguins grow slowly.

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

2 Read and match

- 1 A cat looks after its babies very carefully.
- 2 A monkey learns very quickly.
- 3 A horse runs very fast.
- 4 A fish swims very well.
- 5 A donkey walks slowly.

3 Write

well quickly slowly carefully fast

- 1 My father lived in Sweida when he was young. He knows Sweida very well.
- 2 My mother looks after the flowers in our garden very _____.
- 3 Munzer can run very _____. He always wins races!
- 4 Lamees speaks English very _____. She writes to her friend in England.
- 5 My sister walks very _____. She is only three.
- 6 My mother chops vegetables very _____. She cooks a lot.

4 Read and write

- 1 Munzer's father drives very carefully. careful / carefully
- 2 Mazen swims very _____. good / well
- 3 Maya learns very _____. quick / quickly
- 4 Miss Talaa is a _____ teacher. good / well
- 5 Randa does her homework very _____. careful / carefully

5 Look and write

1 He cleans his teeth very carefully.

2 She _____

3 He _____

4 He _____

6 Write

-s -ing -ed

- 1 My mother buy s fruit in the market every day.
- 2 My brother is fly ____ a kite.
- 3 Lama often help ____ her brother with his homework.
- 4 My father work ____ in Damascus last year.
- 5 Randa is listen ____ to music.
- 6 We walk ____ in the park yesterday.
- 7 Bashaar often play ____ computer games in the afternoon.
- 8 Lubna visit ____ her grandmother last week.

Unit 23

Animals of the jungle

1 Tick (✓) or cross (X)

- 1 Gorillas are bigger than monkeys.
- 2 Monkeys live longer than gorillas.
- 3 Gorillas are more intelligent than monkeys.
- 4 Gorillas are more dangerous than monkeys.
- 5 Omar likes gorillas more than monkeys.

2 Look and write

tortoise rabbit elephant donkey shark crocodile

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

3 Write

- 1 Giraffes are taller than rabbits. (tall)
- 2 Tortoises are _____ than sharks. (small)
- 3 Sharks are _____ than elephants. (fast)
- 4 Gorillas are _____ than monkeys. (strong)
- 5 Sharks are _____ than dogs. (dangerous)
- 6 Monkeys are _____ than cats. (intelligent)

4 Look and write

old young tall small

- 1 Amer is older than Mazen.
- 2 Amer is _____ Mazen.
- 3 Mazen is _____ Amer.
- 4 Mazen is _____ Amer.

5 Read and match

- 1 In this picture, the girl is smaller. Her hair is shorter. She looks happier than the girl in the other picture. In this picture, the cat is bigger and it has a longer tail. _____
- 2 In this picture, the girl is taller. Her hair is longer. The cat is smaller and it has a shorter tail. _____

6 Look and write

big small dangerous intelligent

- 1 Elephants are bigger than rabbits.
- 2 _____
- 3 _____
- 4 _____

Unit 24

Animals in the world

1 Write

snake giraffe cheetah tortoise donkey dolphin

- 1 The dolphin is the most intelligent animal in the world.
- 2 The _____ is the fastest animal in the world.
- 3 The _____ is the slowest animal in the world.
- 4 The _____ is the most dangerous animal in the world.
- 5 The _____ is the most useful animal in the world.
- 6 The _____ is the tallest animal in the world.

2 Write

fast small intelligent dangerous slow
useful tall poisonous

the fastest

the most intelligent

3 Look and write

Leen is the (a) youngest (young) person in the class and Hassan is the (b) _____ (old). Firass is the (c) _____ (tall) person in the class. I am the (d) _____ (small) person in the class but I can run the (e) _____ (fast)!

4 Read and answer

Who is the tallest person in the class?
Hani is the tallest person in the class.

1 Who is the smallest person in the class?

2 Who is the youngest person in the class?

3 Who is the oldest person in the class?

4 Who can run the fastest in the class?

5 Project: Write about the animals in Syria

The snake is the most poisonous animal in Syria. It is brown. It lives in the mountains. It is more dangerous than a horse or a squirrel.

What does the animal look like? Is it big or small? What colour is it? Where does the animal live? When can you see this animal?

What does the animal do? Does it swim, walk, run or fly?

Is it fast or slow? What does the animal eat?

How is it different from other animals? Is it slower? Is it faster? Is it more dangerous?

Unit 25

Revision 5

1 Write

- 1 Mount Al-Sheikh is the tallest mountain in Syria.
It's taller than Mount Kassoun. (tall)
- 2 The Euphrates is _____ in Syria. It's _____ The Khabur River. (long)
- 3 Lake Al-Assad is _____ in Syria. (big)
- 4 Damascus is _____. It's _____ Aleppo. (big)

2 Tick (✓) or cross (X)

1 The tallest animal in the world lives in Africa.

2 The most poisonous animal in the world is a snake.

3 Crocodiles are more dangerous than monkeys.

4 The horse is the most useful animal in the world.

5 Tortoises walk more slowly than dogs.

6 Birds fly faster than butterflies.

3 Look, read and circle

1 Squirrels _____ in forests. live / lives

2 _____ monkey / penguin

3 We went to Bosra. We _____ the theatre. see / saw

4 _____ dinosaur / tiger

5 I feel ill. You _____ see the doctor. should / going

6 _____ mint / cucumber

7 Snakes are _____ than dogs. dangerous / more dangerous

8 _____ mouse / dolphin

9 There _____ some eggs. is / are

10 _____ newspaper / postcard

11 He _____ short, white hair. has got / is

12 _____ It's a quarter past six. / It's half three.

Extra activities

1 Look and write

1 Camels live in the _____

2 Monkeys live in the _____

3 Sharks live in the _____

4 Crocodiles live in the _____

5 Squirrels live in the _____

6 Penguins live by the _____

2 Write

1 Hani _____ football. (play)

2 Randa _____ her grandmother. (visit)

3 Khaled _____ to his friends. (talk)

4 Ali _____ a new project. (start)

5 Hiba _____ Science. (have)

What did you do yesterday?

3 Write

in on

- 1 The Flower Fair is _____ June.
- 2 I like getting up early _____ the morning.
- 3 I usually watch television _____ the evening.
- 4 I often play football _____ Tuesday.
- 5 My sister sometimes plays tennis _____ the afternoon.
- 6 My mother always goes to the market _____ Saturday.

4 Look and write

Children! Your grandparents are going to arrive soon!

I'll _____ the dishes.

_____ the shopping.

_____ some flowers
from the garden.

_____ work and _____ the
computer.

5 Write

Yesterday....

- 1 I _____ at half past six. (get up)
- 2 I _____ to school. (go)
- 3 I _____ at my desk. (sit)
- 4 I _____ a book. (read)
- 5 I _____ lunch at home with my family. (have)
- 6 I _____ some juice. (drink)
- 7 I _____ my homework. (do)
- 8 I _____ an email to my cousins. (write)

6 Look and write

What's the time?

7 Look and write

What's the (a) _____?

I feel (b) _____. It's my throat.

You've got a (c) _____
_____. And you're very hot.

You've got a (d) _____. You
should take some (e) _____
and you (f) _____ go to bed.
I'll get you the medicine now. Now go
to bed.

Thank you Mum!

8 Circle

- 1 Have we got *some/any* apples?
- 2 We've got *some/any* bananas but we haven't got *some/any* apples.
- 3 There *is/are* some yoghurt in the fridge and there *is/are* some cucumbers.
- 4 There *is/are* some garlic and there *is/are* some lemons.
- 5 There *isn't/aren't* any aubergines. There *isn't/aren't* any milk.

9 Write

1

It's a gorilla.

2

3

4

10 Look and write

1

The black car is _____ than the white car. (fast)

2

Sharks are _____ than dogs. (dangerous)

3

Tortoises are the _____ animals in the world. (slow)

4

Donkeys are the _____ animals in the world. (useful)

Handwriting Practice

Trace and write.

a a a

apple

ball

sofa

b b b

balloon

table

comb

Handwriting Practice

Trace and write.

lamp

milk

wall

orange

door

kangaroo

Handwriting Practice

Trace and write.

c c c

clown

face

attic

s s s

sun

brush

eyes

Handwriting Practice

Trace and write.

sun

brush

eyes

ice cream

bird

sailor

Handwriting Practice

Trace and write.

f f f

face

giraffe

half

q q q

queen

mosque

question

Handwriting Practice

Trace and write.

h h h

hen

elephant

fish

d d d

donkey

candle

road

Handwriting Practice

Trace and write.

e e e

egg

magnet

costume

r r r

rabbit

parrot

star

Handwriting Practice

Trace and write.

W W W

worm

sweatshirt

window

t t t

table

thermometer

pianist

Handwriting Practice

Trace and write.

m m m

mouse

trumpet

helm

n n n

net

nine

man

Handwriting Practice

Trace and write.

yacht

yoyo

dolly

jeep

injury

jacket

Handwriting Practice

Trace and write.

g g g

gate

sponge

bag

p p p

pear

compass

soap

Handwriting Practice

Trace and write.

x x x

x-ray

sixty

box

z z z

zero

zigzag

fez

Handwriting Practice

Trace and write.

u u u

umbrella

curtain

bus

k k k

kettle

basketball

mask

Handwriting Practice

Trace and write.

I am travelling by aeroplane.

Blank handwriting lines for practice.

pilot

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

radar

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

runway

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

luggage

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

The circus came to the city.

Blank handwriting lines for practice.

lion

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

clown

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

trapeze

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

tiger

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

The desert is very hard to live in.

Blank handwriting lines for practice.

camel

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

tent

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

container

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

oasis

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

Eman enjoys maths lessons.

Blank handwriting lines for practice.

teacher

book

board

desk

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

The farm is full of animals.

Blank handwriting lines for practice.

farmer

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

goose

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

beehive

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

henhouse

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

The grass in my garden is green.

Blank handwriting lines for practice.

flower

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

rake

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

tree

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

hose

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

Imad is living on an island.

Blank handwriting lines for practice.

fisherman

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

hut

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

palm tree

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

parrot

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

Wild animals live in the jungle.

Blank handwriting lines for practice.

bird

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

deer

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

mushroom

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

branch

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

My birthday is on November the nineteenth.

Blank handwriting lines for practice.

four

seven

five

three

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

The ocean is very big.

Blank handwriting lines for independent practice.

whale

waves

shark

ship

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Blank handwriting lines for independent practice.

Handwriting Practice

Trace and write.

The ship unloads at the quay.

Blank handwriting lines for practice.

crane

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

barge

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

rope

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

box

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

We travel to many places.

Blank handwriting lines for practice.

train

plane

car

camel

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

I have nice clothes in my wardrobe.

Blank handwriting practice lines for the sentence "I have nice clothes in my wardrobe."

Trace and write.

Xanadu is a magical city.

Blank handwriting practice lines for the sentence "Xanadu is a magical city."

Handwriting Practice

Trace and write.

Every year has four seasons.

Blank handwriting lines for practice.

Trace and write.

There are wild animals in zoos.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

I make pastry in my kitchen.

fridge

cooker

sink

oven

Handwriting Practice

Trace and write.

I buy my milk from the market.

Blank handwriting lines for practice.

trolley

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

bag

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

bread

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

cashier

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

Samir enjoys all sports.

Blank handwriting lines for practice.

football

tennis

golf

swimming

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Handwriting Practice

Trace and write.

Vegetables are very good for you.

Blank handwriting lines for practice.

tomato

potato

lettuce

carrot

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Blank handwriting lines for practice.

Revision

Trace and write.

barber barber

hall hall hall

Trace and write.

bed

bed

bed

waiter

waiter

waiter

red

red

red