

R Richmond

Index

Dear teacher,
From all the Richmond team we'd like to transmit our hope that this Teacher's Resource Book helps you and your students make the most of the Wonder 3 project. You will find the following areas inside, each containing worksheets, their corresponding answer key and where appropriate, the audio transcript. They are designed to cover all the possible needs, queries or difficulties your students may have.

Language:

The worksheets for this section focus on the new vocabulary and structures presented. To help with the diversity in your class we have provided these at two levels: consolidation and extension. Consolidation worksheets reflect the general level of the class. They provide students with additional material for extra practice, while extension worksheets are for students who require more challenging material.

Skills:

This section is divided into the four main areas of language acquisition: reading, writing, listening and speaking. You will find a variety of exercises that while focusing on a particular skill, continue to practise the vocabulary and structures covered in each unit. You will find this section particularly useful if you are preparing your students for the Young Learners exams.

Phonics:

These worksheets are designed to provide extra practice for the initial sounds presented in lessons 6 and 7 of the Student Book.

Tests:

You will find four types of tests: a general diagnostic test, unit, term, and end-of year tests. This format allows you to choose the most appropriate time to gauge the level of your students' understanding and assimilation of new language. All the tests are intended to be fun, but thorough. They include work on the four basic skills and, as in the Language worksheets, include two different levels of the same unit content to meet the needs of all your students.
Don't forget that you also have the option of creating and adapting your own tests for the class in the activity generator supplied with the teacher's resource material.

Warm wishes,
The Richmond Editorial Team

[1] Richmond

Unit 1 Consolidation

Name: \qquad Class: \qquad

1 Complete the speech bubbles.

2 Look at Activity 1 and use the words to complete the sentences. surprised angry happy scared sad happy

1 Number 1 is \qquad _.

2 Number 2 is \qquad .

3 Number 3 is \qquad .

4 Number 4 is \qquad .

5 Number 5 is \qquad .

6 Number 6 is \qquad -.

Unit 1 Extension

Name: \qquad Class: \qquad

1 Label the pictures.

2 Look at Activity 1 and circle T (true) or F (false). Then, write the correct sentences.

1 Number 1 is sad.	T	F	Number 1 is happy.
2 Number 2 is scared.	T	F	-
3 Number 3 is angry.	T	F	-
4 Number 4 is happy.	T	F	-
5 Number 5 is surprised.	T	F	-
6 Number 6 is sad.	T	F	

Unit 2 Consolidation

Name: \qquad Class: \qquad

1 Colour the key. Then, classify the words.

cake

peanut butter

lemon

jam

2 Read and number the picture sequence.

This is how I make my favourite sandwich.
1 First, I spread peanut butter on the bread.
2 Next, I put some cheese on the bread.
3 Then, I add some jam.
4 Next, I put olives on the jam.

5 Then, I put the bread on top.

Unit 2 Extension

Name: \qquad Class: \qquad

1 Use the words to complete the speech bubbles.

I like
food. I like crisps and \qquad .

2 Read and tick (\checkmark) the food.

\int| Kate chooses the |
| :--- |
| mena for her birthday |
| party. She explains |
| what she wants on |
| the telephone. |

I want cheese sandwiches, please, with crisps, not olives. And some peanut butter sandwiches too. I want biscuits with jam, I don't like cheese biscuits. For pudding, I want a chocolate cake... and chocolate ice cream please... . Oh, and lemon ice cream too! Thank you!

Party Menu

Sandwiches:
cheese
peanut butter jam

Biscuits:
cheese
chocolate jam salty

Snacks:
olives
crisps

Pudding:

lemon ice cream chocolate ice cream
lemon cake
chocolate cake

	Party Menu	
Sandwiches:		
cheese		
peanut butter jam	\square	Snacks: olives crisps
Biscuits: cheese chocolate jam salty	\square	\square

Unit 3 Consolidation

Name: \qquad Class: \qquad

1 Write the correct words.

1 This girl \qquad a snowman.

2 These boys are \qquad snowballs.

3 This boy is \qquad .

4 These children \qquad .

5 These children are \qquad .

2 Look at the pictures and answer the question.

What are these children not wearing?
1 Charlotte isn't wearing a hat \qquad .

2 Linda \qquad .

3 Paul \qquad _.

Unit 3 Extension

Name: \qquad Class: \qquad

1 Write the correct words.

1 This girl \qquad a snowman.

2 These boys are \qquad snowballs.

3 This boy is \qquad .

4 These children \qquad .

5 These children are \qquad .

2 Complete the sentences. Then, answer the questions.

1 Karen \qquad sledging down the mountain with her brother, Richard.

2 Peter \qquad skating with his father. They \qquad holding hands.

3 Christie \qquad making a snowman. Her friend Lucy \qquad helping.

1 What is Karen's brother doing?
He is sledging down the mountain.
2 What is Peter's father doing?

3 What are Lucy and Christie doing?

Unit 4 Consolidation

Name: \qquad Class: \qquad

1 Read and write the words.

Ms Smith, the music teacher, is looking for the instruments. Where are they?

1 The tambourine is \qquad a cushion. 4 The triangle is \qquad a cushion.

2 The piano is \qquad the teacher.

5 The guitar is \qquad the desk.

3 The drum is \qquad the cupboard.

6 The recorder is \qquad the cupboard.

2 Label the picture. Then colour.

leotard red nose clown costume tambourine ballet shoes guitar juggling ball

Unit 4 Extension

Name: \qquad Class: \qquad

1 Complete the speech bubbles. Then, look at the picture and answer the questions.

1 Diana's tambourine is \qquad a cushion.

2 Nick's \qquad the teacher.

3 \qquad the cupboard.

4 \qquad a cushion, \qquad the floor.

2 Read and complete the dialogue.

Dad is working at his office tonight. He calls his house and speaks to his daughter, Lisa.

Hello?

Hello Lisa, it's Dad.
Hi Dad. Where are you?

I'm at the office. I'm working tonight. How are you?
\qquad hungry! Mum \qquad (cook) dinner.

And how's Tom?

And Tony?

Unit 5 Consolidation

Name: \qquad Class: \qquad

1 Look at the picture and complete the dialogue.

Anny: Hello! Are there \qquad chickens on your farm?

Kevin: Yes. They are in the \qquad yard \qquad .

Anny: And are there \qquad cows or sheep?

Kevin: Yes. There are cows and sheep in the \qquad .

Anny: And are there any horses on your farm?
Kevin: Yes. There are four horses in the \qquad _.

Anny: Are there any more animals on your farm?
Kevin: Yes, there are two \qquad , and there \qquad one \qquad .

2 Complete the speech bubbles.

Unit 5 Extension

Name: \qquad Class: \qquad

1 Complete the table. Then, write sentences.

	honey	milk	yoghurt	butter	cheese	eggs	wool
$\mathbf{1}$ cows		\checkmark					
$\mathbf{2}$ bees							
$\mathbf{3}$ chickens							
4 sheep							

1 We get milk from cows. We make yoghurt from cow's milk.
2 \qquad
3 \qquad
4 \qquad
2 Look at the pictures and complete the sentences.

1 Hi, my name's Robert. I work on the

I collect the

\qquad and I feed the
\qquad .

2 Hello, I'm Jenny. I work in the

3 Hello, I'm Rusty. I work in the

I help the \qquad届 \qquad . I move the

Unit 6 Consolidation

Name: \qquad Class: \qquad

1 Match the clocks with the times.

a half past three
b a quarter to three
d a quarter to four

e three o'clock

c a quarter past three

2 Read and write open or closed.
It is $\left(\begin{array}{lll}10^{111_{2}} & 2 \\ 2 & 3 \\ 8 & 7 & 5\end{array}\right)$ in the morning.

The bank opens at a quarter to eight.
The hairdresser's opens at half past nine.
The baker's opens at half past six.

The shoe shop opens at nine o'clock.
The chemist's opens at a quarter to nine.
The restaurant opens at a quarter to ten.

Unit 6 Extension

Name: \qquad Class: \qquad

1 Read and draw the times.

2 Read and underline the time. Then, write the time and number the picture sequence.

[^0]

Name: \qquad Class: \qquad

1 Match the words with the pictures. Then, look at the key and circle the pictures.

> d wand

f beard

h crown

$$
\begin{array}{ll}
\text { witch }=\text { green } & \text { wizard }=\text { blue } \\
\text { princess }=\text { yellow } & \text { giant }=\text { red }
\end{array}
$$

2 Match the halves.

1 The wizard needs a wand...

2 Sleeping Beauty needs a crown...

3 The witch needs a broomstick...

4 The giant needs a club...

5 Snow White doesn't need a broomstick...

6 Cinderella needs a beautiful dress...

7 The dwarves don't need a castle...
a because they live in a house in the forest.
b because she is not a witch.
c because he does magic.
d because she wants to go to the party.
e because she is a princess.
f because he wants to scare people.
g because she wants to fly.

Unit 7 Extension

Name: \qquad Class: \qquad

1 Find the seven differences in the pictures. Then write.

1 In picture 1 the witch has got a broomstick \qquad , but in picture 2 she has got a magic wand

2 In picture 1 \qquad , but in picture 2

3 In picture 1 \qquad , but in picture 2

4 In picture 1 \qquad , but in picture 2
\qquad

2 Use the words to complete the sentences.

Unit 8 Consolidation

Name: \qquad Class: \qquad

1 Look at the picture. Then, read and number the words.
rock pool $1 \quad$ pebbles $\square \quad$ shells $\square \square$

2 Complete the table.

	surfing	snorkelling	collecting shells	making sandcastles
snorkel		\checkmark		
wetsuit				
swimsuit/trunks				
goggles				
flippers				
bucket	x			
spade				
surfboard				

Richmond Photocopiable © Santillana Educación, S.L.

Unit 8 Extension

Name: \qquad Class: \qquad

1 Match the sentences with the pictures. Then, colour the flags.

1 Don't snorkel near the square blue flag.

2 Don't surf near the square green flag.

3 Swim near the square yellow flag.

4 Don't swim near the square red flag.

5 Surf near the red triangle flag.

2 Read and complete the table.
$H_{i}, ~ I ' m$ Adam. M_{y} family goes to the beach every year, but I don't like it because I don't like the water! I never go swimming, surfing or snorkelling. I like playing in the sand and making sandcastles with my sisters, and sometimes we collect shells and crabs in the rock pools.

Hello, I'm Michelle. I love going to the beach with m_{4} family. We like to play on the sand. I like making sandcastles and collecting shells. I also like swimming, but I don't know how to surf or snorkel.

Richmond

Unit 1 Reading

Name: \qquad Class: \qquad

1 Look at the pictures. Then, read and complete the sentences.

1 I've got short, curly hair and two big eyes. I've got a small mouth and a big nose. I'm wearing a T -shirt and shorts. My name is \qquad _.
2 I've got long, curly hair and three small eyes. I've got a big mouth and a big nose. I'm wearing a shirt and trousers. My name is \qquad .
3 I've got long, straight hair and a big eye. I've got a big mouth and a small nose. I'm wearing a dress. My name is \qquad .

2 Read and tick (\checkmark) the correct pictures.

3 He's surprised.

Unit 2 Reading

Name: \qquad Class: \qquad

1 Colour the key. Then, read and match.

2 Read and circle T (true) or F (false).
I'm Jackie. I love cake, it tastes sweet. I think it's delicious. I like olives and crisps, they are salty. I don't like vinegar, it tastes sour. My favourite food is ice cream.
1 Jackie doesn't like cake.
T

2 Cake tastes sweet.
3 She likes olives and crisps. T

4 Olives taste sour.
T
T
5 She loves vinegar.
T
6 Vinegar tastes sour.

F

Unit 3 Reading

Name: \qquad Class: \qquad

1 Read and number the pictures.

1 They're making a snowman.
2 She's skiing.
3 He's sledging.

4 She's skating.
5 They're playing ice hockey.
6 They're throwing snowballs.

2 Read and circle the correct words. Then, number the picture sequence.
Jake is making a snowman / sledging \square . Emily and Sarah are playing ice hockey / throwing snowballs \qquad Emily and Sarah are talking to Jake \qquad . Emily is putting some gloves / boots \square on the snowman. Jake is putting an anorak / a hat \qquad on the snowman. Emily is putting a nose / eyes \qquad on the snowman. Sarah is putting a mouth / eyes \qquad on the snowman. Jake is putting a mouth / ears \qquad on the snowman.

Unit 4 Reading

Name: \qquad Class: \qquad

1 Read and match the pictures with the correct place.

1 The ballet shoes are under the table.
2 The leotard is on the chair.
3 The guitar is behind the chair.

4 The juggling balls are on the table.
5 The red nose is in the bag.
6 The princess costume is under the table.

2 Look at the pictures and match the halves.
Richmond Photocopiable © Santillana Educación, S.L.

He's sleepy and...

He's angry and...

He's late and...

He's scared and...

He's hungry and...
he's playing the violin.
he's hiding from a monster.
he's watching TV.
he's eating spaghetti.
he's doing his homework.
he's running to school.

Unit 5 Reading

Name: \qquad Class: \qquad

1 Look at the table. Then, read and complete the sentences.

	John	Mary	Jane	Tom
	\checkmark	x	\checkmark	x
	x	\checkmark	\checkmark	\checkmark
	\checkmark	\checkmark	\checkmark	x
	x	\checkmark	x	\checkmark
	\checkmark	x	x	\checkmark

1 On the farm I feed the chickens, I clean the stables and I collect the eggs.
My name is \qquad -.
2 On the farm I milk the cows, I feed the chickens and I clean the stables. My name is \qquad .
3 On the farm I feed the chickens, I collect the eggs and I move the sheep.
My name is \qquad _.
4 On the farm I milk the cows, I clean the stables and I move the sheep.
My name is \qquad _.

2 Read and circle T (true) or F (false).

1 There are two horses in the stable. T F
2 There is a cow in the field. T F
3 There are two dogs in the yard. T F
4 There are three chickens in the yard. T F
5 There is a donkey in the stable. T F
6 There are five sheep in the field. T F

Unit 6 Reading

Name: \qquad Class: \qquad

1 Read and label the pictures.

The baker's opens at a quarter past six and closes at a quarter past four.
The chemist's opens at a quarter past seven and closes at a quarter to eleven.
The shoe shop opens at a quarter to ten and closes at a quarter past six.
The bank opens at a quarter to nine and closes at half past two.
The restaurant opens at half past twelve and closes at half past ten.
The supermarket opens at half past eight and closes at ten o'clock.

1 \qquad
2 \qquad
3 \qquad

4 \qquad
5 \qquad
6 \qquad

2 Read and colour the picture.

1 The green line starts at Castle Square and goes to Beach Town.

2 The blue line starts at Theatre Place and goes to Fun Park.

3 The red line starts at City Farm and goes to High Street.

4 The yellow line starts at Wonder Town and goes to Food Square.

\qquad Class: \qquad

1 Look at the pictures. Then, read and complete the sentences.

giant

fairy

witch

dwarf
wizard

1 He's got a beard and he needs a wand. He doesn't need a broomstick. He's a \qquad _.

2 She's got a black hat and she needs a broomstick. She doesn't need a crown. She's a \qquad .

3 He lives in the forest and he needs a club. He doesn't need a dress. He's a \qquad _.

4 He lives in a small house in the forest and he hasn't got a beard. He doesn't need a wand. He's a \qquad _.

5 She lives in the forest and she needs a small wand. She hasn't got a beard.
She's a \qquad .

2 Read and circle T (true) or F (false).

A beautiful princess lives in a big castle. The princess is scared of the witch. The witch lives in the forest. One day the princess sees the witch in the forest and the witch transforms the princess into a frog.The princess is very sad. Three dwarves see the frog and take it home. The dwarves and the frog live together. One day a wizard sees the frog and transforms the frog into the princess again.
The princess is happy now and the dwarves are very surprised. The king is happy and gives the dwarves some gold coins for helping the princess. The wizard is angry with the witch and transforms her into a frog!

1	The princess lives in the forest.	T	F	4	The princess is happy to be a frog.	T	F
2	The witch is a good witch.	T	F	5	The king is happy with the dwarves.	T	F
3	The wizard helps the princess.	T	F	6	The witch transforms the wizard	T	F

Unit 8 Reading

Name: \qquad Class: \qquad

1 Read and match the sentences with the pictures.

1 I like swimming. I don't like snorkelling. 3 I like collecting shells. I don't like surfing.

2 I like making sandcastles. I don't like swimming.

4 I like snorkelling. I don't like water-skiing.

2 Read and write the names.

I'm Joe. I like making sandcastles. For a perfect beach holiday I need a bucket and spade.
I'm Grace. I like surfing. For a perfect beach holiday I need a surfboard and a wetsuit.
I'm Tim. I like snorkelling. For a perfect beach holiday I need a snorkel and flippers.
I'm Mary. I like swimming. For a perfect beach holiday I need a swimsuit and goggles.

Unit 1 Writing

Name: \qquad Class: \qquad

1 Look at the picture. Then, use the words to complete the sentences.

1 Bill has got short curly hair, a small nose and a big mouth. He's wearing trousers and a shirt

2 Megan has got \qquad

3 Chris \qquad
\qquad
4 Susie \qquad

2 Cross out and write the correct words.

Unit 2 Writing

Name: \qquad Class: \qquad

1 Classify the words in the table.

2 Read about Tim. Then, write about you.

Unit 3 Writing

Name: \qquad Class: \qquad

1 Look at the pictures and answer the questions.

1 Is Derek playing ice hockey? No, he isn't. He's skiing.
2 Is Ellen throwing snowballs? No, she isn't. She's \qquad —.

3 Is George skiing? \qquad
4 Are Sally and Mark making a snowman? No, they aren't. They're \qquad .

5 Are David and Anna skating? \qquad
6 Are Steven and Johnny sledging? \qquad

2 Label the picture.

Unit 4 Writing

Name: \qquad Class: \qquad

1 Look at the picture and answer the questions.

1 Where's the red nose? It's under the chair.
2 Where are the juggling balls? They're \qquad -.

3 Where's the leotard? \qquad
4 Where's the script? \qquad
5 Where are the ballet shoes? \qquad
6 Where's the score? \qquad
2 Look at the pictures and write about Max.

Max can play the \qquad
but he can't play the \qquad

Unit 5 Writing

\qquad Class: \qquad

1 Label the pictures.

2 Look at Activity 1 and write questions and answers.
1 How many cows are there on the farm? There are four.
2 How many sheep ? There \qquad
3
4 \qquad
5 \qquad
6

Unit 6 Writing

Name: \qquad Class: \qquad

1 Unscramble the words.

kabr'se

estraurnat

'schistem

eoshposh

aknb

2 Look at the table. Then, write sentences.

1 The shoe shop opens at half past eight. It closes at half past nine.
2

3
4 \qquad
5
6 \qquad

Unit 7 Writing

Name: \qquad Class: \qquad

1 Look at the pictures and complete the story.

A beautiful princess lives in a big \qquad

 with the king and queen. She likes going to parties and she always wears a gold \qquad NAv. A horrible witch sees the gold \qquad Rives. princess's bedroom on her \qquad and steals the gold \qquad

The princess is very \qquad and her parents are very \qquad

A friendly \qquad [-1] sees how sad the princess is and goes to visit the witch.

The giant has got a magic \qquad

The witch is scared of the \qquad

She returns the

The king, the queen and the princess are very happy and the princess gives the \qquad

a big

his favourite food!

2 Look at Activity 1 and write about the story, use because.

...the witch returns the crown.
...the giant has got a magic club.
...the princess gives him a big chocolate cake.
...she has lost her crown.
1 The princess is sad because
2 The witch is scared \qquad .

3 The princess, the king and the queen are happy \qquad -.
4 The giant is surprised

Unit 8 Writing

Name: \qquad Class: \qquad

1 Complete the crossword.

2 Look at Activity 1 and write about you.

I like snorkelling. I don't like collecting shells.

Unit 1 Listening

Name: \qquad Class: \qquad
$1 \Omega 2$ Listen and number the pictures. Then, listen again and match.

Alex
Gina and Hannah
$2 \Omega \longdiv { 3 }$ Listen and circle the correct words. Then draw.
1 He's happy / scared.
2 She's angry / scared.
3 He's sad / surprised.
4 She's angry / happy.
5 He's sad / surprised.

Unit 2 Listening

Name: \qquad Class: \qquad

1 Look at the key. Then, listen and draw.

$2 \Omega \longdiv { 7 }$ Listen and draw.

Unit 3 Listening

Name: \qquad Class: \qquad
$1 \Omega 10$ Listen and tick (\checkmark) or cross (X) the pictures.

2 (110 11 Listen and match the pictures.

(6)

\$1 Richmond Photocopiable © Santillana Educación, S.L.

Unit 4 Listening

Name:

\qquad Class: \qquad
$1 \longdiv { 1 5 }$ Listen and circle the correct pictures.
(1)

(2)

(6)

(5)

2 (11) 16 Listen and match the pictures.

(d)
(4)

Bichmond Photocopiable © Santillana Educación, S.L.

Unit 5 Listening

Name: \qquad Class: \qquad

1 Listen and circle the correct words.

> Hello! My name's Daniel. I live on a farm.

1 There are three cows / horses on Daniel's farm.

2 There are two dogs / cows.
3 There's a donkey / chicken.

4 There are five sheep / chickens.
5 There are seven sheep / horses.
6 There are four dogs / cows.

$2 \Omega 20$ Listen and circle T (true) or F (false).

1 Ralph milks the cows and moves the sheep.
2 Ralph collects the eggs.
T
F

3 Samantha feeds the chickens.
T
4 Samantha cleans the stables. T F
5 Rosy collects the eggs.
T
F
6 Rosy moves the sheep. T F
7 Daniel milks the cows. T F
8 Daniel's family don't like living on the farm.

Unit 6 Listening

Name: \qquad Class: \qquad

1 110 23 Listen and draw the times.

(6)

$2 \Omega \longdiv { 2 4 }$ Listen and complete the sentences.

1 The \qquad line starts at City Farm and goes to \qquad .

2 The \qquad line starts at \qquad and goes to Castle Square.

3 The \qquad line starts at Theatre Park and goes to \qquad -.

4 The \qquad line starts at \qquad and goes to Wonder Town.

Unit 7 Listening

Name: \qquad Class: \qquad
$1 \int 28$ Listen and match the pictures with the words.

a Peter Pan

b Snow White

c Sleeping Beauty
d The Wizard of Oz

e Jack and the Beanstalk

f Snow White
(6)

$2 \Omega \longdiv { 2 9 }$ Listen and circle T (true) or F (false).

T
F

Unit 8 Listening

Name: \qquad Class: \qquad
$1 \longdiv { 3 2 }$ Follow the route. Then, listen and circle with the correct colours.

$$
\text { like }=\text { green } \quad \text { don't like }=\text { red }
$$

2 (1ill 33 Listen and tick (\checkmark) the table.

Unit 1 Listening
 2

Narrator: Listen and number the pictures. Then, listen again and match.
Narrator: One.
His name is Lucas. He's got short hair. He's wearing a T-shirt and shorts.

Narrator: Two.
Her name is Emma. She's got long, straight hair and she's got glasses. She's wearing a skirt and a T-shirt.
Narrator: Three.
Their names are Gina and Hannah. They've got long, curly hair. They're wearing dresses.
Narrator: Four.
His name is Alex. He's got short, curly hair. He's wearing a shirt and trousers.

3

Narrator: Listen and circle the correct words. Then draw.
Narrator: One.
Boy 1: Oh, great! A new bike!
Narrator: Two.
Girl 1: Mum, I don't like this story. I don't like
the monster.
Narrator: Three.
Girls and boys: Surprise!
Boy 2: Wow! A party for my birthday!
Narrator: Four.
Teacher: Where's your homework? You can do it for the next class!
Narrator: Five.
Boy 3: I can't find my teddy bear.
Unit 2 Listening 6
Narrator: Look at the key. Then, listen and draw.
Pedro: Hi, my name is Pedro. I love jam, it's delicious. I don't like olives, they're horrible. I love crisps and ice cream! I love tomatoes, they're delicious. I don't like biscuits, they're horrible. I don't like cheese and I don't like vinegar. I love chocolate and I like lemons.

7

Narrator: Listen and draw.
Boy: I think the tin is for the olives.
Girl: Yes, it is. You're right. The tin is for the olives.
Girl: I think the bag is for the biscuits.
Boy: No, it isn't. You're wrong. The bag is for the crisps.
Boy: I think the box is for the biscuits.
Girl: No, it isn't. You're wrong. The box is for the cake.
Girl: I think the packet is for the biscuits.
Boy: Yes, it is. You're right. The packet is for the biscuits.
Unit 3 Listening (B) 10
Narrator: Listen and tick $(\boldsymbol{\Omega})$ or cross (\boldsymbol{X}) the pictures.
Narrator: One.
They're making a snowman.

Narrator: Two.
She's skating.
Narrator: Three.
They're throwing snowballs.
Narrator: Four.
They're playing ice hockey.
Narrator: Five.
She's skiing.
Narrator: Six.
They're sledging.

Narrator: Listen and match the pictures.
Narrator: One.
Boy: It's snowing I'm wearing an anorak.
Narrator: Two.
Boy: I'm skiing. I'm wearing goggles.
Narrator: Three.
Boy: I'm making a snowman. I'm wearing a hat.
Narrator: Four.
Boy: I'm sledging. I'm wearing a helmet.
Narrator: Five.
Boy: I'm throwing snowballs. I'm wearing gloves.
Narrator: Six.
Boy: I'm walking in the snow. I'm wearing boots.
Unit 4 Listening

Narrator: Listen and circle the correct pictures.
Narrator: One.
Girl: Where's Jack's guitar? I can see it. It's under the bed.
Narrator: Two.
Boy: Where's Tom's red nose? I can see it. It's under the book.
Narrator: Three.
Girl: Where's Anna's leotard? I can see it. It's on the bike.
Narrator: Four.
Boy: Where are Mary's ballet shoes? I can see them. They're behind the chair.
Narrator: Five.
Girl: Where are Jane's juggling balls? I can see them.
They're in the hat.
Narrator: Six.
Boy: Where's David's recorder? I can see it. It's in his school bag.

Narrator: Listen and match the pictures.
Teacher: John is playing the violin. He's sad.
Alexandra is hiding from a monster. She's scared.
Tom is watching TV. He's sleepy.
Mary is eating spaghetti. She's hungry.
Oliver is running to school. He's late.
Emma is doing her homework on Saturday. She's angry.

Unit 5 Listening

Narrator: Listen and circle the correct words.
Boy: Hello! My name's Daniel. I live on a farm. On my farm there are three horses. There are two dogs. There's a donkey. There are five chickens. There are seven sheep and there are four cows.

20

Narrator: Listen and circle T (true) or F (false).
Boy: All my family help on the farm. My father's name is Ralph. He milks the cows and moves the sheep. My mother's name is Samantha. She feeds the chickens. My sister's name is Rosy. She collects the eggs and I clean the stables. We love living on the farm with all the animals.

Unit 6 Listening

Narrator: Listen and draw the times.
Narrator: One.
The supermarket opens at a quarter past nine and closes at half past eight.
Narrator: Two.
The shoe shop opens at a quarter past ten and closes at five o'clock.
Narrator: Three.
The chemist's opens at a quarter to seven and closes at a quarter to eleven.
Narrator: Four.
The bank opens at nine o'clock and closes at half past four.
Narrator: Five.
The restaurant opens at one o'clock and closes at a quarter to twelve.
Narrator: Six.
The hairdresser's opens at half past ten and closes at a quarter to eight.

24
Narrator: Listen and complete the sentences.
Narrator: One.
Boy: Excuse me, can you help me? Where does the green line go?
Girl: The green line starts at City Farm and goes to High Street.
Boy: High Street, can you spell that?
Girl: H-I-G-H S-T-R-E-E-T
Narrator: Two.
Boy: Where does the blue line go?
Girl: The blue line starts at Fun Park and goes to Castle Square.
Boy: Fun Park, can you spell that?
Girl: F-U-N P-A-R-K
Narrator: Three.
Boy: Where does the red line go?
Girl: The red line starts at Theatre Park and goes to Food Square.
Boy: Food Square, can you spell that?

Girl: F-O-O-D S-Q-U-A-R-E
Narrator: Four.
Boy: Where does the yellow line go?
Girl: The yellow line starts at Beach Town and goes to Wonder Town.
Boy: Beach Town, can you spell that?
Girl: B-E-A-C-H T-O-W-N
Boy: Thank you.
Girl: You're welcome.
Unit 7 Listening
Narrator: Listen and match the pictures with the words.
Boy 1: My favourite fairy tale character is the giant in Jack and the Beanstalk.
Girl 1: My favourite fairy tale character is the fairy in Peter Pan.
Boy 2: My favourite fairy tale character is the wizard in the Wizard of Oz.
Girl 3: My favourite fairy tale character is the witch in Snow White.
Girl 4: My favourite fairy tale character is the princess in Sleeping Beauty.
Boy 3: My favourite fairy tale character is Happy, one of the dwarves in Snow White.

29

Narrator: Listen and circle T (true) or F (false).
Narrator: One.
The witch has got a broomstick and a cape.
Narrator: Two.
The wizard has got a beard and a hat.
Narrator: Three.
The giant has got a cape and a crown.
Narrator: Four.
The princess has got a hat, a dress and a beard.
Unit 8 Listening32

Narrator: Follow the route. Then, listen and circle with the correct colours.
Boy 1: I'm Thomas. I like swimming. I don't like snorkelling.
Girl 1: I'm Becky. I like collecting shells. I don't like surfing.
Boy 2: I'm Ben. I like water-skiing and I like making sandcastles.
Girl 2: I'm Daniella. I don't like making sandcastles and I don't like swimming.
Boy 3: I'm Andrew. I don't like surfing. I like collecting shells.
Girl 3: I'm Sophie. I like snorkelling and I don't like water-skiing.

Narrator: Listen and tick (\checkmark) the table.
Boy: I'm Fred. On my beach there are some shells and there's a rock pool, an umbrella, a crab and a deck chair. Girl: I'm Andrea. On my beach there are pebbles, and there's a rock pool, a crab, a towel and an umbrella.

Unit 1 Speaking

Name:

\qquad Class: \qquad

1 Play Guess the person.

Unit 2 Speaking

Name: \qquad Class: \qquad

1 Point to the pictures and talk about food.

\qquad Class: \qquad

1 Point to the pictures and ask questions.

2 Point to the picture and say.

Unit 4 Speaking

Name: \qquad Class: \qquad

1 Point to the pictures and say.

2 Look around your classroom and say where things are.
$\boxed{\$ 1}$ Richmond Photocopiable © Santillana Educación, S.L.

\qquad Class: \qquad

1 Find and say the eight differences in the pictures.

Name: \qquad Class: \qquad

1 Point to the pictures and say.

The baker's opens at a quarter past six and it closes at a quarter to seven.

2 Ask and answer the questions.

1 What time do you get up?
2 What time does your school start?
3 What time do you have lunch?

4 What time does your school finish?
5 What time do you have dinner?
6 What time do you go to bed?

Unit 7 Speaking

Name: \qquad Class: \qquad

1 Point to the pictures and use the words to tell a story.

Unit 8 Speaking

Name: \qquad Class: \qquad

1 Play Guess the activity.

Do you need a bucket and a spade for your beach activity?

2 Look at Activity 1 and talk about your perfect beach holiday.
like snorkelling and collecting shells. For a perfect beach holiday I need a swimsuit, a snorkel, goggles and a bucket.

[1] Richmond

Unit 1 Phonics

Name: \qquad Class: \qquad

1 Read and classify the words.

what	writing	knee	answer
know	knight	when	knife
school	wrong	where	sword

2 Unscramble the words. Then, match the words with the pictures.

Unit 2 Phonics

Name: \qquad Class: \qquad

1 Complete the words with c or ch.

2 Look at Activity 1 and classify the words.

\qquad Class: \qquad

1 Match the puzzle pieces.

2 Look at Activity 1 and complete the crossword.

Unit 4 Phonics

Name: \qquad Class: \qquad

1 Look at the pictures and write the words.

sounds like n	sounds like ng
\square	\square

2 Look at Activity 1 and find the words.

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

\qquad Class: \qquad

1 Label the pictures.

\qquad
\qquad
\qquad
(4)

\qquad

2 Look at Activity 1 and classify the words.

Unit 6 Phonics

Name: \qquad Class: \qquad

1 Count and circle the number of syllables.

2 Look at Activity 1 and write the words.
1 \qquad
2 \qquad
4 \qquad
5 \qquad 6 \qquad
\qquad Class: \qquad

1 Complete the words with g or j sound. Then match.

2 Read and circle the sound of the odd one out.
1 The girl is jumping in the gym.
2 The gorilla is wearing a green jacket.
3 The giraffe and the giant are in the garden.
4 Be good, and go and get some juice.

Unit 8 Phonics

Name: \qquad Class: \qquad

1 Read and classify the words.

2 Label the pictures.

Richmond
\qquad Class: \qquad
$1 \Omega \longdiv { 1 }$ Listen and match the pictures.

(5)

2 Read and tick (\checkmark) or cross (X) the table.

My name is Ruben. I like kiwis and pears but I don't like lemons, grapes or oranges. I like cherries best!

My name is Alice. I don'† like cherries, kiwis or grapes. I like lemons and oranges. I don't like pears.

Ruben						
Alice						
Me						

3 Add information about you to the table. Then write.
My name \qquad
\qquad .

Diagnostic test

Name: \qquad Class: \qquad

4 Match the questions with the answers.

1 Is it a train?

2 Do you like milk?
3 How do you go to school?

4 What time do you get up?
5 Are they hitting the ball?
6 Can Bob juggle?
a By car.
b Yes, they are.
c Yes, he can.
d Yes,Ido.
e At seven o'clock.
f Yes, it is.

5 Look at the pictures and circle the correct words. Then, draw and write.

(3)

1 I've got a bike. It's got a bell / wing, two doors / wheels and a seat / light.
2 I've got a plane. It's got two wheels / wings and lots of lights / bells.
3 I've got a car. It's got two / four wheels and four seats / doors.

Unit 1 test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 4 }$ Listen and write the names.

| Pamela | Anna |
| :---: | :---: | :---: |

Barbara

Rose

\qquad

\qquad

2 Circle the correct words.

1 Jack has got curly / straight hair.
2 Paul has got short / long hair.
3 Jack has got a small / big mouth.
4 Paul has got a small / big mouth.
5 Paul and Jack have got big / small noses.
6 Jack has got big / small eyes.
7 Paul has got big / small eyes.

Unit 1 test

Name: \qquad Class: \qquad

3 Label the pictures.
happy sad surprised scared angry

\qquad
\qquad

4 Look at the picture. Then, match the questions with the answers.

1 Have they got big eyes?
a Yes, he has.
2 Have they got black hair?
3 Has she got long hair?
4 Has she got a small mouth?
b No, they haven't.
c No, he hasn't.
d Yes, they have.
5 Has he got curly hair?
e No, she hasn't.
6 Has he got a big nose?
f Yes, she has.
5 Look at the picture and find seven words.

Unit 1 extension test

Name: \qquad Class: \qquad

$1 \Omega \longdiv { 5 }$ Listen and number the pictures.

2 Read and write the words.

Unit 1 extension test

Name: \qquad Class: \qquad

3 Unscramble the words and label the pictures.

4 Look at the picture and answer the questions.

1 Have they got big eyes?
Yes, they have.
2 Have they got black hair?
3 Has she got long hair?
\qquad

4 Has she got a small mouth?
\qquad

5 Has he got curly hair?
\qquad

6 Has he got a big nose?
\qquad

5 Label the pictures.

Unit 2 test

Name: \qquad Class: \qquad
$1 \sqrt{8}$ Listen and match the pictures.

2 Use the words to complete the sentences.

1 Olives are \qquad .

4 Chocolate is \qquad -.

2 Ice cream is \qquad $-$.

5 Lemons are \qquad $-$.

6 Crisps are \qquad $-$

Unit 2 test

Name: \qquad Class: \qquad

3 Look at the table and complete the sentences.

4 Match the questions with the answers.

1 Do you like peanut butter?
2 What's for pudding?
3 That sandwich looks nice. What's in it?
4 I'm hungry. When's dinner?
a Ice cream!
b At six o'clock.
c Yes, I love it!
d Cheese and tomato.

5 Use the words to complete the sentences.

```
 is don't love are tastes
```

\qquad chocolate. I think it \qquad delicious. It \qquad sweet.

I \qquad like olives. They \qquad very salty.

Unit 2 extension test

Name: \qquad Class: \qquad
1Ω Listen and match the pictures. Then, complete the sentence.

Sam has got \qquad
2 Use the words to complete the sentences.
crisps lemons sweet sour salty chocolate

1 Olives and \qquad are \qquad -.

2 Ice cream and \qquad are \qquad .

3 Vinegar and \qquad are \qquad .

Unit 2 extension test

Name: \qquad Class: \qquad

3 Look at the table and complete the sentences.

4 Match the questions with the answers.

1 What's for breakfast, Mum?
2 Do you like peanut butter?
3 What's for pudding?
4 That sandwich looks nice. What's in it?
5 I'm hungry. When's dinner?
a Ice cream!
b Cereals and juice.
c At six o'clock.
d Yes, I love it!
e Cheese and tomato.

5 Complete the sentences.

I \qquad chocolate. I think it \qquad delicious. It \qquad sweet.

I \qquad like olives. They \qquad very salty.

Unit 3 test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 1 2 }$ Listen and number the pictures. Then, label them.

boots gloves coat goggles helmet

2 Match the questions with the answers.
1 What am I doing?
a No, they aren't.
2 Is he skating?
b Yes,lam.
3 Are they making a snowman?
c No, she isn't.
4 Are you sledging?
d You're skiing.
5 Is she putting an anorak on?
e Yes, he is.

Unit 3 test

Name: \qquad Class: \qquad

3 Read and write the number. Then, choose and write about another picture.
, Some children are playing in the snow. The girl is wearing gloves and the boy is wearing ? a coat, boots and a hat. They aren't sledging. They are throwing snowballs.
${ }_{3}^{3}$ Picture \square


```
?, Picture }
4, Some children are
4, The girl is wearing
?,Theyare
```

4 Count and write the numbers.

1 There are \qquad boots.

4 There are \qquad helmets.

2 There are \qquad gloves.

5 There are \qquad anoraks.

3 There are \qquad pairs of goggles.

Unit 3 extension test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 1 3 }$ Listen and number the pictures. Then, listen again and label the actions.

playing ice hockey sledging skiing putting ahat on throwingsnowballs skating putting goggles on putting a helmet on putting a coat on putting boots on

2 Complete the questions with Are, Is or am. Then match.
1 What \qquad I doing?
a No, they aren't.
2 \qquad he skating?
b Yes, Iam.
3 \qquad they making a snowman?
c No, she isn't.
4 \qquad you sledging?
d You're skiing.
5 \qquad she putting an anorak on?
e Yes, he is.

Unit 3 extension test

Name: \qquad Class: \qquad

3 Read and write the number. Then, choose and write about another picture.

Some children are playing in the snow. The girl is wearing gloves and the boy is wearing a coat, boots and a hat. They aren't sledging. They are throwing snowballs.
? 3 Picture \square

4 Complete the words. Then, count and write the numbers.

1 There are \qquad b__o _S.

2 There are \qquad g__O__e ___.

4 There are \qquad __e \qquad ___t t .

3 There are \qquad pairs of \qquad O \qquad _e \qquad

Unit 4 test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 1 7 }$ Listen and tick (\checkmark) the words you hear. Then, cross (X) the ones you don't.

2 Circle the correct words.

1 The guitar is under / behind the chair.
3 The recorder is in / on the bag.

2 The drum is on / in the table.
4 The triangle is behind / under the chair.

Unit 4 test

Name: \qquad Class: \qquad

3 Look at the picture and answer the questions.

1 Where is Pam's recorder?
Pam's recorder is \qquad
\qquad
2 Where is Pam's leotard?

3 Where are Pam's ballet shoes?
\qquad
4 Match the sentences with the pictures.

Richmond Photocopiable © Santillana Educación, S.L.

Unit 4 extension test

Name: \qquad Class: \qquad

1 Listen and tick (\checkmark) the words you hear. Then, cross (X) the ones you don't.

2 Write the words.

1 The guitar is \qquad the chair. 2 The drum is \qquad the table.

3 The recorder is \qquad the bag.

4 The triangle is \qquad the chair.

Unit 4 extension test

Name: \qquad Class: \qquad

3 Write and answer the questions.

1 (Where / Pam / recorder) Where is Pam's recorder?
Pam's recorder is \qquad .

2 (Where / Pam / leotard) \qquad

3 (Where / Pam / ballet shoes) \qquad
\qquad

4 Label the pictures. Then, draw and write how you are feeling.

Unit 5 test

Name: \qquad Class: \qquad
$1 \longdiv { 2 1 }$ Listen and number the pictures. Then, listen again and label them.

2 Complete the questions. Then, write the answers.

No, I/they don't.
No, he/she doesn't.

Yes, I/they do.
Yes, he/she does.
\qquad you collect the eggs?
\qquad he milk the cows?
\qquad she feed the donkey?
\qquad you clean the yard? x \qquad

Unit 5 test

Name: \qquad Class: \qquad

3 Complete the sentences.
1 There is \qquad field.

some

2 There is \qquad egg.

3 There are \qquad stables.

4 There is \qquad donkey.

5 There are \qquad chickens.

4 Read and write the words. Then, write the letters.
1 We get \qquad from bees.
2 We get \qquad from cows.

1

1	We get _ from bees.	butter eggs cheese honey yoghurt milk
2	We get _from cows.	

3 We get \qquad from chickens.
4 We make \qquad , \qquad and \qquad from milk.

(a)

Unit 5 extension test

Name: \qquad Class: \qquad
$1 \longdiv { 2 2 }$ Listen and number the pictures. Then, listen again and label them.

1
5 \qquad
2 \qquad 6 \qquad

3 \qquad 7 \qquad

4 \qquad 8

2 Complete the questions. Then, write the answers.

Unit 5 extension test

Name: \qquad Class: \qquad

3 Complete the sentences.
1 There \qquad field.

2 There \qquad egg.

3 There \qquad stables.

4 There \qquad donkey.

5 There \qquad chickens.

are	is	
some	is	
		an

4 Write the words. Then, write the letters.
1 We get \qquad from bees.

2 We get \qquad from cows.

3 We get \qquad from chickens.

4 We make \qquad , \qquad and \qquad from milk.

(a)

Unit 6 test

Name: \qquad Class: \qquad
$1 \Omega 25$ Label the pictures. Then, listen and draw the times.

```
bank shoe shop hairdresser's baker's chemist's
```


2 Circle the correct words.

It's a quarter to / past nine.
It's four o'clock / half past four.

It's a quarter to / past two.

Unit 6 test

Name: \qquad Class: \qquad

3 Look at the picture and complete the sentences.

4 Look at the picture and answer the questions.
1 What time does the shoe shop open?

2 What time does it close?

3 What time does the baker's open?
\qquad

5 Look at Activities 3 and 4 and circle T (true) or F (false).

1 The chemist's opens at half past nine. T F
2 The bank closes at half past three. T F
3 The shoe shop opens before nine o'clock. T F
4 The baker's closes after four o'clock. T F

Name: \qquad Class: \qquad
$1 \Omega 26$ Label the pictures. Then, listen and draw the times.

2 Cross out and write the correct sentences.
$1\left(\begin{array}{ccc}11^{12} & 1 \\ 9 & & 2 \\ 9 & & \\ 8 & & 4 \\ 7 & 6 & 5\end{array}\right)$ It's a quarter past nine.

$3\left(\begin{array}{lll}11^{112} & 1 \\ 9 & & 2 \\ 8 & & 4 \\ 8 & 6 & 4\end{array}\right)$ It's a quarter to three.

Unit 6 extension test

Name: \qquad Class: \qquad

3 Look at the picture and complete the sentences.

The bank opens at a quarter \qquad ten. It \qquad at half past three.

The chemist's \qquad at nine
o'clock. It closes \qquad a quarter
\qquad five.

4 Look at the picture and answer the questions.
1 What time does the shoe shop open?

2 What time does it close?

3 What time does the baker's open?

4 What time does it close?

5 Look at Activities 3 and 4 and circle T (true) or F (false).

1 The chemist's opens at half past nine. T F
2 The bank closes at half past three. T
3 The shoe shop opens before nine o'clock. T
4 The baker's closes after four o'clock. T
5 The shoe shop opens before the bank. T
6 The chemist's closes later than the other shops.
T

Unit 7 test

Name: \qquad Class: \qquad

$1 \Omega \longdiv { 3 0 }$ Listen and number the pictures.

2 Look at the picture and circle T (true) or F (false).

1 The giant has got a beard.
2 The fairy is wearing a cape.
3 The wizard has got a big hat.
F
4 The dwarf hasn't got hair. T F
5 The princess is wearing a crown.
T
F
6 The fairy has got a wand. T
F
7 The wizard is wearing a cape. T F

Unit 7 test

Name: \qquad Class: \qquad

3 Match the halves.

1 The giant lives in...

2 The wizard needs...

3 The fairy doesn't...

4 The princess...

5 The witch...
a doesn't wear a beautiful dress.
b need a broomstick.
c a wand.
d wears a crown.
e the forest.

4 Use the words to complete the sentences. Then match.

```
wizard magic forest castle cape crown broomstick
```

Princess Gloria lives in a big old
\qquad at the top of a mountain.

She wears a gold \qquad and a beautiful dress.

Her best friend is a \qquad . His and a big black hat. He's got
a \qquad wand.

Nigel doesn't need a car or a bike because he's got a \qquad !

Unit 7 extension test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 3 1 }$ Listen and number the pictures. Then, label them.

\qquad
\qquad
\qquad
\qquad

2 Look at the picture and circle T (true) or F (false).

1 The giant has got a beard.
2 The fairy is wearing a cape.
3 The wizard has got a big hat.
4 The dwarf hasn't got hair.
5 The princess is wearing a crown.
6 The fairy has got a wand.
7 The wizard is wearing a cape.

T
F
T F
F
\square

Unit 7 extension test

Name: \qquad Class: \qquad

3 Match the halves.

1 The giant lives in...

2 The wizard needs...

3 The fairy doesn't...

4 The princess...

5 The witch...

6 The giant...

4 Complete the sentences. Then match.

Princess Gloria lives in a big old at the top of a mountain.

She wears a gold \qquad and a beautiful dress.

Her best friend is a \qquad His name is Nigel and he lives in a small house in the \qquad . Nigel wears a magic and a big black hat. He's got
a \qquad wand.

Nigel doesn't need a car or a bike because he's got a \qquad !
\qquad
a doesn't wear a beautiful dress.
b needs a club.
c a wand.
d wears a crown.
e the forest.
f need a broomstick.

Unit 8 test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 3 4 }$ Listen and number the pictures.

2 Read and write the names in Activity 1.

1 Peter is water-skiing.
2 Malena is collecting shells.
3 Anny is making sandcastles.

4 Joe is making sandcastles.
5 lan is snorkelling.
6 Lucy is under the umbrella.

Unit 8 test

Name: \qquad Class: \qquad

3 Write the words in order. Then, match them with the pictures.
1 flag / near / green / Swim / the

2 swim / flag / Don't / the / near / red

3 beach / making / sandcastles / like / the / I / on

4 like / shells / don't / I / collecting

5
need / don't / wetsuit / You / a
\qquad

4 Match the questions with the answers.

1 What activities do you like best?

2 Do you need flippers?

3 Is there an umbrella on the beach?

4 Are there any shells in your bucket?

5 Do you like surfing?

6 Have you got your flippers?
a No, you don't need them.
b Yes, there is.
c No, there aren't.
d Swimming, surfing and snorkelling.
e Yes, I have.
f Yes, Ido.

Unit 8 extension test

Name: \qquad Class: \qquad
$1 \longdiv { 3 5 }$ Listen and number the pictures.

2 Complete the words. Then, read and write the names in Activity 1.

1 Peter is $w _t _r-s _i _n _$.
2 Malena is c_l__e_t_n__ shells.
3 Anny is making s_n_c_s.

Unit 8 extension test

Name: \qquad Class: \qquad

3 Write the words in order. Then, match them with the pictures.
1 flag / near / green / Swim / the

2 swim / flag / Don't / the / near / red

3 beach / making / sandcastles / like / the / I / on

4 like / shells / don't / I / collecting

5
need / don't / wetsuit / You / a

6
spade / you / Do / a /need / ?

4 Complete the questions. Then, match them with the answers.

1 What activities \qquad you like best?
a No, you don't need them.

2 \qquad you need flippers?
b Yes, there is.

3 \qquad there an umbrella on the beach?

4 \qquad there any shells in your bucket?

5 ___ you like surfing?
e Swimming, surfing and snorkelling.

End of term 1 test

Name: \qquad Class: \qquad
$1 \Omega \longdiv { 1 4 }$ Listen and circle.

2 Match the puzzle pieces.

\$1 Richmond Photocopiable © Santillana Educación, S.L.

Name: \qquad Class: \qquad

3 Match the halves. Then, classify the words.

4 Look at the picture and answer the questions.

1 Is the boy making a snowman? \qquad
2 Is the girl sledging?
3 Are the other children playing ice hockey? \qquad
4 Has the boy got an anorak? \qquad
5 Has the girl got a hat? \qquad

5 Complete the sentences.
1 Olives are \qquad .

2 Lemons are \qquad -.
3 Ice cream is \qquad -.
\qquad Class: \qquad
(11027 Listen and circle the correct pictures.

2 Label the pictures.

End of term 2 test

Name: \qquad Class: \qquad

3 Match the questions with the answers.
1 Where is Claude's guitar?
a No, I can't.
2 Can you play the piano?
b There are six.
3 Can he play the drums?
c Yes, there are.
4 How many cows are there on your farm?
d No, there isn't.
5 Are there any horses in the field?
e It's on the table.
6 Is there a donkey in your field?
f Yes, he can.

4 Look at the pictures and write the words. Then match.

On my street there's a \qquad . 1

He looks very \qquad !

She can play the \qquad -

I feed the \qquad .

I \qquad the cows.

They sell bread in the \qquad .

5 Use the words to complete the dialogue.
quarter Does close past doesn't time closes

Julie: What \qquad does the hairdresser's open?
David: I think it opens at a \qquad to nine.
Julie: And what time does the bank \qquad ?
David: It \qquad at a quarter to five.
Julie: \qquad it open on Saturdays?
David: No, it \qquad .

End of term 3 test

Name: \qquad Class: \qquad

$1 \Omega \longdiv { 3 6 }$ Listen and number the pictures.

2 Use the words to complete the story.

End of term 3 test

Name: \qquad Class: \qquad

3 Read and match the pictures.

The wizard has got a cape.

4 Circle the correct words.

1 Do / Does your character need a broomstick?
2 The princess live / lives in a castle.
3 Don't swim / swims near the red flag.
4 What activities do you / you do like best?
5 I like snorkel / snorkelling.
\qquad Class: \qquad

1 Listen and match the pictures.

2 Look at the picture and complete the sentences.

End of year test

Name: \qquad Class: \qquad

3 Match the questions with the answers.

1 Has he got a small nose?
a Yes, Ido.
2 Do you like cheese?
3 Is he skiing?
4 Is there a cow in the field?
5 Can he play the drums?
6 Are there any chickens in the yard?
b Yes, there is.
c Yes, he can.
d Yes, there are.
e Yes, he is.
f Yes, he has.

4 Look at Activity 3 and write the negative.
1 Yes, Ido.
2 Yes, there is. \qquad
3 Yes, he can. \qquad
4 Yes, there are. \qquad
5 Yes, he is. \qquad
6 Yes, he has. \qquad

5 Label the pictures.

\qquad
\qquad
\qquad

Name: \qquad Class: \qquad

6 Find nine words. Then, classify them.

S	u	r	p	r	i	S	e	d	s
t	a	m	e	s	b	W	C	d	0
a	n	g	r	y	m	e	I	t	u
b	0	S	c	a	r	e	d	I	r
I	q	w	h	r	j	t	i	e	z
e	g	u	v	d	Z	k	y		P
S	a	I	t	y	W	X	d		h
r	0	S	f	i	e	I	d		m

places on a farm	feelings	tastes

7 Complete the text. Then, draw the missing things.

Hi! My name's Andrew. I've got \qquad hair and l've \qquad glasses. I've got a \qquad sandwich for lunch. It's lunch time now. It's a quarter
\qquad !

Diagnostic test

Narrator: Diagnostic test. Listen and match the pictures.

Narrator: Everybody loves doing sport.
The nurse likes playing football.
The doctor likes cycling.
The cook likes riding.
The driver likes playing basketball.
The dentist likes playing tennis.
The cleaner likes swimming.

Unit 1 test 4

Narrator: Unit 1 test. Listen and write the names.
Narrator: Pamela has got long straight hair and big eyes.
Anna has got short curly hair and small eyes. Lisa has got long curly hair and a small nose. Barbara has got short straight hair and a big smiling mouth.
Rose has got long straight hair and small eyes. Carol has got short curly hair and big eyes.
Unit 1 extension test 5
Narrator: Unit 1 extension test. Listen and number the pictures.

Narrator: One.

This is a photo of Pamela. She has got long straight hair and big eyes.

Narrator: Two.

This is a photo of Anna. She has got short curly hair and small eyes.
Narrator: Three.
This is a photo of Lisa. She has got long curly hair and a small nose.

Narrator: Four.
This is a photo of Barbara. She has got short straight hair and a big smiling mouth.
Narrator: Five.
This is a photo of Rose. She has got long straight hair and small eyes.

Narrator: Six.

This is a photo of Carol. She has got short curly hair and big eyes.

Unit 2 test

Narrator: Unit 2 test. Listen and match the pictures.
Boy: Mrs Jones has got some jam and some biscuits. Mr Green has got some apples and some olives. Peter has got a lemon and a bottle of vinegar. Josie has got some peanut butter and some ice cream. I've got some crisps and some cheese. Mmmm I love cheese. My name's Sam.

Unit 2 extension test 9

Narrator: Unit 2 extension test. Listen and match the pictures. Then, complete the sentence. Boy: Mrs Jones has got some jam and some biscuits. Mr Green has got some apples and some olives. Peter has got a lemon and a bottle of vinegar. Josie has got some peanut butter and some ice cream. I've got some crisps and some cheese. Mmmm I love cheese. My name's Sam.

Unit 3 test 12

Narrator: Unit 3 test. Listen and number the pictures. Then, label them.

Narrator: One.
Woman: Look! He's skating!
Narrator: Two.
Woman: Look! They're playing ice hockey!
Narrator: Three.
Woman: Look! They're putting goggles on!
Narrator: Four.
Woman: Look! He's sledging!
Narrator: Five.
Woman: Look! He's putting a hat on!
Narrator: Six.
Woman: Look! They're putting boots on!
Narrator: Seven.
Woman: Look! They're skiing!
Narrator: Eight.
Woman: Look! He's putting a coat on!
Narrator: Nine.
Woman: Look! They're throwing snowballs!
Narrator: Ten.
Woman: Look! He's putting a helmet on!

Unit 3 extension test

Narrator: Unit 3 extension test. Listen and number the pictures. Then, listen again and label the actions.

Narrator: One.
Woman: Look! He's skating!
Narrator: Two.
Woman: Look! They're playing ice hockey!
Narrator: Three.
Woman: Look! They're putting goggles on!
Narrator: Four.
Woman: Look! He's sledging!
Narrator: Five.
Woman: Look! He's putting a hat on!
Narrator: Six.
Woman: Look! They're putting boots on!
Narrator: Seven.
Woman: Look! They're skiing!
Narrator: Eight.
Woman: Look! He's putting a coat on!
Narrator: Nine.
Woman: Look! They're throwing snowballs!
Narrator: Ten.
Woman: Look! He's putting a helmet on!
End of term 1 test 14
Narrator: End of term 1 test. Listen and circle.
Narrator: One.
Boy: Where are my shorts, Mum?
Narrator: Two.
Boy: Oh dear! The teacher is very angry.
Narrator: Three.
Girl: I love jam, especially strawberry jam.

Unit 4 test

Narrator: Unit 4 test. Listen and tick (\checkmark) the words you hear. Then, cross (\boldsymbol{X}) the ones you don't.

Narrator: One.
A piano, a guitar and some drums.
Narrator: Two.
A triangle, a guitar and a piano.
Narrator: Three.
A red nose, a costume and a script.
Narrator: Four.
A pair of ballet shoes, a leotard and a red nose.
Narrator: Five.
A piano, a pair of ballet shoes and a costume.
Unit 4 extension test 18
Narrator: Unit 4 extension test. Listen and tick (\checkmark) the words you hear. Then, cross (\boldsymbol{X}) the ones you don't.

Narrator: One.
A piano, a guitar and some drums.
Narrator: Two.
A triangle, a guitar and a piano.
Narrator: Three.
A red nose, a costume and a script.
Narrator: Four.
A pair of ballet shoes, a leotard and a red nose.
Narrator: Five.
A piano, a pair of ballet shoes and a costume.

Unit 5 test

Narrator: Unit 5 test. Listen and number the pictures. Then, listen again and label them.

Narrator: One.

This is the stable.
Narrator: Two.
This is the yard.
Narrator: Three.
That's the field.
Narrator: Four.
Look! There are some cows.
Narrator: Five.
Look! There are some sheep.

Narrator: Six.

Look! There are some chickens.

Narrator: Seven.

Look! There's a donkey.

Narrator: Eight.

Look! There are some horses.

Unit 5 extension test 22

Narrator: Unit 5 extension test. Listen and number the pictures. Then, listen again and label them.

Narrator: One.
This is the stable.
Narrator: Two.
This is the yard.
Narrator: Three.
That's the field.
Narrator: Four.
Look! There are some cows.
Narrator: Five.
Look! There are some sheep.

Narrator: Six.

Look! There are some chickens.

Narrator: Seven.

Look! There's a donkey.
Narrator: Eight.
Look! There are some horses.

Unit 6 test

Narrator: Unit 6 test. Label the pictures. Then, listen and draw the times.

Woman: What time does the chemist's open?
Man: It opens at a quarter past ten.
Woman: What time does the hairdresser's open?
Man: It opens at nine o'clock.
Man: What time does the bank open?
Woman: It opens at a quarter to ten.
Woman: What time does the baker's open?
Man: It opens at a quarter past eleven.
Man: What time does the shoe shop open?
Woman: It opens at half past four.
Unit 6 extension test 26
Narrator: Unit 6 extension test. Label the pictures. Then, listen and draw the times.

Woman: What time does the chemist's open?
Man: It opens at a quarter past ten.
Woman: What time does the hairdresser's open?
Man: It opens at nine o'clock.
Man: What time does the bank open?
Woman: It opens at a quarter to ten.
Woman: What time does the baker's open?
Man: It opens at a quarter past eleven.
Man: What time does the shoe shop open?
Woman: It opens at half past four.
End of term 2 test 27
Narrator: End of term 2 test. Listen and circle the correct pictures.

Narrator: One.
Girl: Dad! Where's my leotard? I can't find it!
Narrator: Two.
Boy: I can play the recorder.
Narrator: Three.
Girl: On my farm there's a donkey.
Narrator: Four.
Boy: What time does the chemist's open?
Narrator: Five.
Girl: Hurry up! It's a quarter past eleven!
Narrator: Six.
Boy: We make yoghurt with milk.

Unit 7 test

Narrator: Unit 7 test. Listen and number the pictures.

Narrator: One.
Look at the wizard! He's got a hat and a magic wand.

Narrator: Two
Look at the wizard's cape. It's very big.
Narrator: Three.
The giant lives in the forest too. He's got a very big house of course.

Narrator: Four.
The princess lives in a castle with her mum and dad.

Narrator: Five.
She wears a special crown and she's beautiful.
Narrator: Six.
She's got two special friends too - one is a fairy called Tinkerbell.

Narrator: Seven.
The other one is a dwarf called Tiny.
Unit 7 extension test 31
Narrator: Unit 7 extension test. Listen and number the pictures. Then, label them.

Narrator: One.
Look at the wizard! He's got a hat and a magic wand.

Narrator: Two.
Look at the wizard's cape. It's very big.
Narrator: Three.
The giant lives in the forest too. He's got a very big house of course.

Narrator: Four.

Unit 8 test
Narrator: Unit 8 test. Listen and number the pictures.

Narrator: One.
Girl: These shells are pretty.
Narrator: Two.
Girl: I've got a nice bucket.
Narrator: Three.
Man: What a lot of pebbles!
Narrator: Four.
Boy: I'm wearing my trunks.
Narrator: Five.
Woman: It's hot, but l've got an umbrella.
Narrator: Six.
Man: I can swim fast with my flippers.
Narrator: Seven.
Man: And I need goggles.
Narrator: Eight.
Boy: Look at the surfboard.
Unit 8 extension test 35
Narrator: Unit 8 extension test. Listen and number the pictures.

Narrator: One.
Girl: These shells are pretty.
Narrator: Two.
Girl: I've got a nice bucket.
Narrator: Three.
Man: What a lot of pebbles!
Narrator: Four.
Boy: I'm wearing my trunks.
Narrator: Five.
Woman: It's hot, but I've got an umbrella.
Narrator: Six.
Man: I can swim fast with my flippers.
Narrator: Seven.
Man: And I need goggles.
Narrator: Eight.
Boy: Look at the surfboard.

End of term 3 test
Narrator: End of term 3 test. Listen and number the pictures.
Narrator: One.
Girl: In my favourite fairy tale there's a giant.
Narrator: Two.
Girl: I like stories about a beautiful princess.
Narrator: Three.
Boy: A wizard can do magic!
Narrator: Four.
Girl: There's a dwarf in this story.
Narrator: Five.
Boy: Look! There's a fairy in this story.
Narrator: Six.
Girl: Look! They're making sandcastles.
Narrator: Seven.
Girl: I love collecting shells.
Narrator: Eight.
Girl: Do you like water-skiing?
Narrator: Nine.
Boy: On this beach there's a big rock pool.
Narrator: Ten.
Girl: I'm tired. I need a deck chair.
End of year test 37
Narrator: End of year test. Listen and match the pictures.

Narrator:

The giant can play the recorder. The fairy can play the tambourine. The wizard can play the guitar.
The princess can play the drums.
The dwarf can play the piano.

Richmond ${ }^{\text {b }}$
58 St Aldates
Oxford OX1 1ST
United Kingdom
© Santillana Educación, S.L. 2014
Writers: Victoria Bewick, Katherine Bilsborough
Recordings: EFS Television Production Ltd.
Publishing Director: María Lera
Managing Editor: Miranda Friel
Editorial Team: Grace Lloyd, Elsa Rivera Albacete, Silvia Ruiz Calvo, Andrea Turner
Digital Managing Editor: Virginia Santidrián Ruiz

The editors would like to thank all those teachers and consultants who provided invaluable help and insight with their participation in this book.

Art Director: José Crespo
Cover Design: Manuel Estrada
Design and layout: Marina Gómez Mut
Art Coordination: Rosa Marín, Javier Tejeda
Illustrator: Pablo Álvarez Rosendo
Photo Researcher: Amparo Rodríguez
Technical Director: Ángel García Encinar
Technical Coordination: Rocío Lominchar Romero

Photos:

A. Toril; C. Contreras; D. López; I. Codina; J. Jaime/Francisco Arribas; J. Lucas; Mejón; Prats i Camps; S. Enríquez/Aguazul; S. Padura; COMSTOCK; GARCÍA-PELAYO/Juancho; GETTY IMAGES SALES SPAIN/Photos.com Plus, Thinkstock, Thinkstock/jupiterimages; HIGHRES PRESS STOCK/ AbleStock.com; I. PREYSLER; ISTOCKPHOTO/Getty Images Sales Spain; PHOTODISC; STOCK PHOTOS; STOCKBYTE; MATTON-BILD; PHILIPS; SERIDEC PHOTOIMAGENES CD/Image Source Limited; ARCHIVO SANTILLANA

Printed in Spain

ISBN: 978-84-668-2012-7
DL: M-32690-2013
CP: 491915

All rights reserved.
No part of this work may be reproduced, stored in a retrieval system or transmitted in any form, electronic, mechanical, photocopying or otherwise without the prior permission in writing of the copyright holders. Any infraction of the rights mentioned would be considered a violation of the intellectual property (Article 270 of the Penal Code). If you need to photocopy or scan any fragment of this work, contact CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org).

Every effort has been made to trace the holders of copyright, but if any omissions can be rectified, the publishers will be pleased to make the necessary arrangements.

[^0]: Carla's class goes to London for the day. They catch the bus at a quarter past eight. They arrive at the Tower of London at half past nine. At a quarter to one they have lunch. After lunch, they go to the British Museum. They arrive at the museum at a quarter past two. They spend two hours in the museum. At a quarter past four they catch the bus back to school. They arrive at school at half past five.

