

Index

	CONTENTS	PAGE
A SECTION AND A	Language worksheets	5
	Skills worksheets	27
	Reading	29
oma na namanisma.	Writing	39
	• Listening	49
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	 Speaking 	61
All and but one the an	Phonics worksheets	69
1 中山	Tests	81
	Diagnostic test	83
	• Unit tests	85
	• End of term tests	117
	• End of year test	123
XXX		
		A sell de

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 4** 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 Cambridge English 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's 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

Name: Class:

1 Look and complete the sentences.

I'm from _	_the United Kingdom It's in	Europe . I speak
I'm from _	It's in	I speak
I speak	I'm from	It's in
I speak	I'm from	It's in

New Zealand China English the United Kingdom Spanish

Europe Chinese Oceania South America Ecuador Asia

2 Match the questions with the answers.

- 1 Where is Ecuador?
- 2 What language does he speak?
- 3 Is it in Mexico?
- 4 What's the capital of China?

- a No, it isn't.
- **b** He speaks Spanish.
- c It's Beijing.
- d It's in South America.

3 Circle the correct words.

Anna lives in Wellington /
Quito. It is the capital city of
New Zealand / Morocco, in
Oceania / North America. She
speaks Japanese / English.

Mohamed lives in Ottawa /
Rabat. It is the capital city
of Morocco / Romania, in
South America / Africa. He
speaks Arabic / Chinese.

Name:	Class:	

1 Label the map. Then, complete the sentences.

- and ______ are two important countries in Asia. In one they speak Japanese. In the other they speak ______.
 The USA and ______ are two big countries in North America.
- is in South America. It takes its name from the equator.
- 4 ______ is in Europe. It includes England, Wales, Scotland and

Northern Ireland. People here speak ______.

2 Complete the questions. Then, match the questions and answers.

- 1 Where _____ Ecuador?
- 2 What language _____ he speak?
- 3 ______ it in Mexico?
- 4 What's the _____ of China?
- a No, it isn't.
- **b** He speaks Spanish.
- c It's Beijing.
- d It's in South America.

3 Circle the correct words.

Anna lives in Wellington / Quito /
Rabat. It is the capital city of New
Zealand / Morocco / Japan, in Oceania
/ North America / Europe. She speaks
French / Japanese / English.

Mohamed lives in Ottawa / Beijing /
Rabat. It is the capital city of Mexico /
Morocco / Romania, in North America
/ South America / Africa. He speaks
Arabic / Chinese / Romanian.

Name:	Class:	

Look at the pictures and number the descriptions.

11	Stand on one foot.
U	Can you do a cartwheel?
	Touch your toes

Can you do a handstand?	
Put your head between	
your hands.	

2 Look at the table and write Ethan or John.

1	$_{-}$ goes skating every day.	5	$_{-}$ goes skating twice a week.
2	$_{-}$ never goes for a bike ride.	6	goes swimming twice a week.
3	$_{-}$ goes for a walk every day.	7	$_{\scriptscriptstyle -}$ never goes swimming.
4	goes for a walk once a week	8	goes for a bike ride once a week

3 Unscramble the sentences.

1	(you / Can / jump / star / do / a?)	
2	(on / your / the / Put / floor / hands.)	
3	(Run / the / front / to.)	
4	(the / She / to / right / turns.)	
5	(leg / right / Hop / your / on!)	

S.L.
ación,
Educa
antillana
© Sant
iable @
tocopi
Phot
hmond
Z

Name:				Class:
Look at the	pictures and nu	mber the descripti	ons. Complete th	e words.
Can y	on one ft. ou a cartwl our hd betw		Touch your t_Put your hpush with you	_s on the floor and
2 Look at the	table and comp	lete the sentences.		
	OD			
Ethan	once a week	never	every day	twice a week
John	never	twice a week	once a week	every day
1 John goes skating2 John			•	for a walk once a week.
3	goes for a walk e	every day. 6 John	n goes swimming _	·
	the sentences. / jump / star / do	Then, match them	-	i .
•	/ jump / scar / dc / the / Put / floor	•		
3 (Run / the		·		
•	/ to / right / turns			
	/ Hop / your / on			

1 Label the picture with the words in the box.

the Sun Jupiter the Earth Mars Saturn Venus Neptune Uranus Mercury

Order the numbers from the smallest to the biggest. Write 1 to 5.

amillion

sixthousand

abillion

two thousand

four million

Complete the sentences with the correct form of the words in brackets.

- 1 Mars is _____ than Jupiter. (hot)
- 2 Is the Earth _____ than Venus? (big)
- 3 The Moon is ______ to us than the Sun. (near)
- 4 The Moon is _____ than usual in autumn. (yellow)
- 5 Mars is _____ from the Earth than the Moon. (far)

1 Label the picture.

Order the numbers from the smallest to the biggest. Write 1 to 5. Then, write the numbers in words.

1,000,000			

20,000	
	,

Write sentences using the comparative form of the adjectives.

- 1 Mars / Jupiter (hot)
- 2 The Earth / Venus? (big)
- 3 The Moon / the Sun (near to us)
- 4 The Moon / in autumn? (yellow)
- 5 Mars / the Moon (far from the Earth)

Name: Class:

Find eight desert words. Then, use them to label the pictures.

Z	0	q	a	S	e	n	p	У
h	у	S	n	a	k	e	W	m
t	С	C	t	Z	e	h	٧	k
٧	a	O	С	a	C	t	u	S
О	m	r	d	f	٧	k	-1	j
a	e	р	b	g	f	m	t	0
S	1	i	Z	a	r	d	u	W
i	S	0	b	r	у	j	r	i
S	a	n	d	d	u	n	e	q

Read and compare.

Scotland

- size: 78,387 km²
- average summer temp: 19 °C
- average rainfall: 1,000 mm per year

Japan

- size: 377,944 km²
- average summer temp: 29 °C
- average rainfall: 1,700 mm per year

1	is bigger than	
	וז ואצצכו נוומוו	

- 2 ______ is the wettest country.
- 3 Japan is ______ in summer.
- **4** ______ is smaller than _____
- 5 Scotland is ______ in summer.

Kenya

- size: **582,650** km²
- average summer temp: 27 °C
- average rainfall: 400 mm per year

Choose the correct words.

- 1 There _____ an oasis in the desert. 4 The desert covers an area of _____.
 - a) are
- **b**) is
- - a) Do
- **b)** Are
- 3 Lions ______ in groups.

 - a) always liveb) live always

- - a) 5 °C
- **b)** 500 km²
- 2 _____ camels live in the desert? 5 The Sahara is the _____ desert.
 - a) biggest
- **b)** bigger
- **6** The Sonoran is the ______ desert.
 - a) most wet
- **b)** wettest

Richmond Photocopiable © Santillana Educación, S.L.

Richmond Photocopiable © Santillana Educación, S.L. Name: Class:

Find ten desert words. Then, use them to label the pictures.

m a e e C S m f C n r ٧ e C a 0 a C t u m l Z m S g l i i k d u 0 0 р d

Read and compare.

- 1 _____ is bigger than _____.
- 2 ______ is the wettest country.
- 3 Japan is ______ in summer.
- **4** ______ is smaller than _____.
- **5** Scotland is ______ in summer.

Scotland

- size: **78,387** km²
- average summer temp: 19 °C
- average rainfall: 1,000 mm per year

Japan

- size: 377,944 km²
- average summer temp: 29 °C
- average rainfall: 1,700 mm per year

Kenya

- size: 582,650 km²
- average summer temp: 27 °C
- average rainfall: 400 mm per year

Choose the correct words.

- 1 There _____ an oasis in the desert. 4 The desert covers an area of _____.
 - a) are
- **b**) is
- **c**) be
- 2 _____ camels live in the desert?
 - a) Do
- **b)** Does

a) always lives b) always live c) live always

- **c)** Are
- 3 Lions ______ in groups.
- a) 5 °C
- **b)** 500 km²
- **c)** 50
- 5 The Sahara is the ______ desert.
 - a) biggest
- **b)** big **c)** bigger
- 6 The Sonoran is the _____ desert.
 - a) wetter
- **b)** most wet **c)** wettest

Name: ______ Class: _____

1 Label the icons.

Internet café car park hairdresser's bowling alley cinema play area pet shop bank

Complete the dialogue with the words in the box. There is one extra word.

is are it's aren't isn't

_____ the car park on the ground floor?

_____ the restaurants on the first floor?

Yes, they ____

Match the questions with the answers.

- 1 Where is the play area?
- 2 Where are the restaurants?
- 3 Are there any pet shops?
- 4 Is the car park on the roof?
- 5 Are the bank and the cinema in the basement?
- a They're on the ground floor.
- **b** No, it isn't.
- c It's on the first floor.
- **d** Yes, they are.
- e Yes, there are.

1 Label the icons. There are some extra words.

Internet café car park lift bowling alley hairdresser's cinema play area pet shop skating rink bank department store

2 Complete the dialogue.

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

- 1 Where _____ the play area?
- 2 Where _____ the restaurants?
- 3 _____ there any pet shops?
- 4 _____ the car park on the roof?
- 5 _____ the bank and the cinema in the basement?
- a They're on the ground floor.
- **b** No, it isn't.
- c It's on the first floor.
- **d** Yes, they are.
- e Yes, there are.

Name:	Class:	

1 Label the pictures. Then match to countable or uncountable.

peas

countable

Read the dialogue and choose the correct shopping basket.

- A: Is there any milk?
- A: Are there any potatoes?
- A: Is there any butter?
- A: Are there any carrots?
- **B:** Yes, there is.
- **B:** Yes, there are.
- B: No, there isn't.
- **B:** No, there aren't.

Basket:	0

3 Complete the sentences. Write much or many.

- 1 How _____ rice do we need?
- 2 How ______ potatoes are in the recipe?
- 3 There isn't _____ milk in the fridge.
- 4 How _____ meat do you eat?
- 5 There aren't _____ apples in the cupboard.

Name:	Clas	ss:	

1 Circle the correct words and complete the sentences.

- 1 There is / are some _____.
- 2 There is / are some _____.
- 3 There is / are some _____.
- 4 There is / are some ______.
- **5** There is / are some _____.

- 6 There _____
- 7 There ______.
- 8 There ______.
- 9 There ______.
- **10** There ______.

Read the dialogue and choose the correct shopping basket. Then, complete the text.

- A: Is there any milk?
- A: Are there any potatoes?
- A: Is there any butter?
- A: Are there any carrots?
- **B:** Yes, there is.
- **B:** Yes, there are.
- B: No, there isn't.
- **B:** No, there aren't.

Basket:	0

There ______ some milk but there _____ sugar. There _____ carrots.

Match the sentence halves.

- 1 There isn't
- 2 There aren't
- 3 There is some
- 4 There are some
- 5 There

- a milk on the table.
- **b** isn't much stew.
- c potatoes in the basket.
- **d** any sugar in the cupboard.
- e any tomatoes in the fridge.

Name: ______ Class: _____

Complete the words. Then, use them to label the school newspaper.

Read and circle the correct words.

The illustrator / photographer is going to draw the pictures. The photographer / reporter is going to take photos of interesting things. The reporter / designer is going to write the news reports. The designer / editor is going to correct the news reports. The designer / illustrator is going to design the cover.

3 Unscramble the sentences. Then, write the answers.

1	(going /	/ do .	/ you	/ after	/ are	/ to	/ school	/ What?)

2 (this / to / Who / see / going / are / evening / you?)

3 (are / to / When / your / going / do / homework / you?)

4 (get / going / home / are / to / from / How / school / you?)

ón,
aci
O
q
βĒ
ana
≡
ant
Sai
0
<u>e</u>
aþ
Ē
8
Ş
٩
⊒
ᅙ
ō
Ĕ
<u>:</u>
œ

S.L.

Name: _____ Class: _____

Label the school newspaper.

Read and complete the text.

The ______ is going to draw the pictures. The ______ is going to take photos of interesting things. The ______ is going to write the news reports. The ______ is going to correct the news reports. The ______ is going to design the cover.

3 Unscramble the sentences. Then, write the answers.

1 (going / do / you / after / are / to / school / What?)	1	(going /	/ do /	you /	after /	are / to /	/ school	/ What?)
--	---	----------	--------	-------	---------	------------	----------	----------

- 2 (this / to / Who / see / going / are / evening / you?)
- 3 (are / to / When / your / going / do / homework / you?)
- 4 (get / going / home / are / to / from / How / school / you?)
- 5 (What / to / evening / you / going / this / do / are?)
- 6 (you / are / Where / go / on / going / to / Saturday?)

la is my baby.	
ne is Kyle.	
Marion	
Come and stay at my house	

Name:	Class:	

Look at the pictures and complete the sentences.

mother father aunt cousin stepmother stepsister sister brother

My name's Joe and this is me with my -Lisa. That is my ______ paula. Paula i mum's _____. She's going to have a bar That means I'm going to have a new ___ I've got an older _____ _too, his name i

Mike

. His name is This is me with my Mike and my_ 's name is Marion. I've got a. too, her name is Claire. She's only five.

Match the cards with the sentences.

Great! A sleep-over party!

Happy birthday!

Congratulations! A baby boy!

1	(0)	1
	1) ioss
()	A PACE TRANSPORT	Ren

We're going to a wedding. Congratulations on your golden

anniversary!

Choose the correct options.

1 We	have a big meal.	2	is my teacher.
a) going to	b) 're going to	a) Jo's sister	b) Jo sister
3 What	going to eat?	4 Richard is	cousin.
a) you are	b) are you	a) they're	b) their

Richmond Photocopiable © Santillana Educación, S.L.

Name: Class:
Look at the photos and complete the text. There are four extra words.
aunt mother grandma father cousin stepmother grandson grandad stepsister sister brother uncle
My name's Joe and this is me with my
This is me with mry His name is Mike and mry's name is Marion. I've got a too, her name is Claire. She's only five.
Complete the sentences. Then, match them with the cards. Complete the sentences of the complete the complete the complete the complete the complete the sentences of the complete th
Great! A sleep-over p! We're going to a w Happy b! Congratulations on your golden C! A baby boy! a!
3 Choose the correct words.
1 We have a big meal. 2 is my teacher.
 a) going to b) 're going to c) going a) Jo's sister b) Jo sister c) Jo is sister 3 What going to eat? 4 Richard is cousin.
a) you are b) you c) are you a) they're b) their c) they

Name: 1 Rea	d and circle the correct words. Then, match the q	Class: uestions with the answers.
	 Where is she from / of? What language does she speaks / speak? Where is / does Colombia? What is the capital at / of Colombia? 	 a It's on / in South America. b She's from / of Colombia. c She speaks / speak Spanish. d It's / Is Bogotá.
2 Rea	1 Japan is in Oceania. 2 They speak Arabic in Morocco. 3 The capital of New Zealand is Ottawa.	True False True False True False
	4 Canada is in North America.	True False

Read the text. Then, tick (\checkmark) or cross (X).

5 They speak Chinese in Beijing.

6 The capital of Romania is Bucharest.

I'm Daniel. I'm eight years old. My dad comes from Scotland and my mum comes from Spain, so I'm half British and half Spanish. I live in Edinburgh, the capital of Scotland. Scotland is the country in the north of Great Britain. England and Wales are also part of Great Britain. Together with Northern Ireland, they form the United Kingdom.

1 His name is Daniel.
2 He is half French and half Spanish.
3 Edinburgh is the capital of Scotland.
4 Scotland is in the south of Great Britain.
5 Northern Ireland is not in Great Britain.

False

False

True

True

🖪 Richmond Photocopiable © Santillana Educación, S.L.

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

- 1 Dan never goes for a walk.
- 2 Maddy goes for a bike ride every day.
- 3 Dan does gymnastics once a week.
- 4 Jean does dancing twice a week.
- 5 Joe never goes for a bike ride.
- 6 Maddy does gymnastics twice a week.

Read the dialogue and put a tick (\checkmark) or a cross (x).

Tom: Can you do a cartwheel?

Katy: No, I can't.

Tom: Can you do a forward roll?

Katy: Yes, I can.

Tom: Can you do a handstand?

Katy: Yes, I can.

Tom: Can you do a star jump?

Katy: No, I can't.

Tom: Can you touch your toes?

Katy: Yes, I can.

- Read and match the sentence halves.
 - 1 It is nearer
 - 2 It is further
 - 3 It is the
 - 4 Why is it
 - **5** Because it
 - 6 It is colder than

- a from the Sun.
- **b** hotter?
- c to the Earth.
- **d** is nearer to the Sun.
- e Uranus.
- f third planet.
- Read the fact files. Then, choose *True* or *False*.

The average temperature on Venus is 400°C. That's hot! Venus is 108,000,000 km from the Sun. It is the second planet.

Jupiter is bigger than all the other planets. It is the fifth planet. It is 779,000,000 km from the Sun.

False 1 Venus is bigger than Jupiter. True 2 Mercury is nearer to the Sun than Venus. **False** True 3 Venus is smaller than Jupiter. True **False** 4 Jupiter is further from the Sun than Venus. True **False** 5 Venus is the first planet. False True 6 Mercury is nearer to Jupiter than the Sun. True **False**

Look at the table. Then, read and circle the correct word.

		Annual	Average Winter+Summer	
MATAN	Size	Rainfall	Temperatures	
Mojave Desert (North America)	57,000 km ²	250 mm	W -7 °C / S 54 °C	
Gobi Desert (Asia)	800,000 km ²	190 mm	W -40 °C / S 50 °C	
Great Victoria Desert (Oceania)	350 km ²	200 mm	W 0 °C / S 35 °C	

- 1 The Mojave Desert is bigger / smaller than the Gobi Desert.
- 2 The Gobi Desert is colder / hotter in summer than the Great Victoria Desert.
- 3 The average rainfall in the Great Victoria Desert / Mojave Desert is more than 200mm.
- 4 The Mojave / Gobi / Great Victoria Desert is the driest desert.
- 5 The Mojave / Gobi / Great Victoria Desert is the coldest desert in winter.
- 6 The Mojave / Gobi / Great Victoria Desert is the hottest desert in summer.
- 2 Look at the picture. Then, read the description and underline five mistakes.

This is a desert. There is an oasis and there are three palm trees and a cactus. There aren't any rocks but there are some sand dunes. There is an elephant and there is a snake. There is one lion but there aren't any camels. The lizards are bigger than the vulture. There aren't any scorpions.

🖪 Richmond Photocopiable © Santillana Educación, S.L

Look at the plans. Then, read the sentences and write A or B.

- 1 The car park is in the basement.
- 2 The pet shop is on the ground floor.
- 3 The hairdresser's is on the first floor.
- 4 The Internet café is on the second floor.
- **5** The play area is on the roof.
- **6** The skating rink is in the basement.
- 7 The restaurant is on the second floor.
- 8 The cinema is on the roof.
- Look at picture A. Read and match the questions with the answers.
 - 1 Where is the cinema?
 - 2 Where are the car park and the play area?
 - 3 Is the restaurant on the second floor?
 - 4 Is the pet shop on the roof?
 - 5 Where is the Internet café?

- a Yes, it is.
- **b** No, it isn't.
- **c** It's on the roof.
- **d** They are in the basement.
- e It's on the first floor.

- Read and complete the sentences.
 - 1 The most expensive thing I have is ______.
 - 2 The most beautiful place to visit is______.

Richmond Photocopiable © Santillana Educación, S.L.

Name:	Class:	

Read and choose the correct picture.

Read the dialogue and draw the things on the table.

- Are there any nuts?
- Yes, there are.
- Are there any bananas?
- No, there aren't.
- Is there any honey.
- No, there isn't.
- Is there any chocolate?
- Yes, there is.
- Are there any vegetables?
- Yes, there are. There are some onions and carrots.

Read the text and write the names and the jobs.

Our school newspaper is going to be fantastic! Mary is going to be the photographer and Mark is going to be the reporter. Jill is very good at drawing and is going to be the illustrator. George is going to be the assistant. Claire is good at spelling and she is going to be the editor.

- 1 Who is she going to see?
- 2 What is she going to say?
- 3 When is she going to arrive?
- 4 Where is she going to eat?
- 5 How is she going to travel?
- **6** Why is she going to go?

- a By bus.
- **b** In a restaurant.
- c Hi Mum!
- d Because it's her birthday.
- e At four o'clock.
- f Her mum.

🖪 Richmond Photocopiable © Santillana Educación, S.L.

Name: ______ Class: _____

1 Read and tick the correct pictures.

When's the birthday party?

Grandad is going to be there.

Congratulations on your golden anniversary!

Lucy is my stepmum.

Can I go to a sleep-over party, Mum?

The wedding is in a marquee.

- Read and match the sentence halves.
 - 1 I'm going to wear
 - 2 She's going to watch
 - 3 He's going to have
 - 4 They're going to a
 - 5 We're going to
 - 6 Peter is going

- a dinner.
- **b** birthday party.
- c have a big meal.
- **d** a new dress.
- e to see his grandad.
- f a film.

Name:	Class:	

Complete the texts with the words in the box.

Bucharest Asia China Europe Chinese Romanian Romania Beijing

Hi! I'm from (5) _______. I speak (6) _____ I live in the capital, (7) ______. My country is in (8) _____.

2 Draw a picture and write about yourself.

B Look at the pictures and describe the coins.

- a There's an ______on one side.
- b There _____
- c There's _____
 - and _____ on the other side.

d				

Name:	Class:	

- 1 Elisa goes for a walk _______.2 She _______ three times a week.
- 3 She _____
- 4 She ______
- 2 Look at the pictures and complete the dialogue.

cartwheel handstand forward roll star jump

5 She never ___

Can you do a ______?

____·

Name:	Class:	

Write sentences about the planets.

- 1 Mercury is the nearest planet to the Sun. 5
- 2 Venus is the ______. 6 _____.
- 3 The Earth is ______. 7 _____
- 4 ______ 8 ____

2 Unscramble the questions.

- 1 How / the Earth / big / is /?
- 2 Why / yellower in autumn / is / the Moon / ? _____
- 3 How / is / cold / Jupiter/?
- 4 Is / Mars / than / it / bigger / ?
- 5 Why / is / blue / the sky / ?

3 Compare the planets.

1 The Earth is nearer to the Sun than	
2 Venus is smaller	
3	
4	

ole © Santillana Educación, S.L.	ducación,		
© Santillana Educación,	nond Photocopiable © Santillana Educación,		
© Santillana	nond Photocopiable © Santillana	ión, S.L.	
	ond Photocop	© Santillana	

Name: Class:

1 Look at the pictures. Then, complete the questions and answers.

Do lions _____?

Yes, they always eat meat.

Yes, _____sometimes sleep during the day.

Yes,	sometimes live in groups.

Write sentences to compare the pictures.

1	

big small An elephant is bigger than a scorpion.

A scorpion is smaller than

/		\
	2	
		1

April May June

wet

dry

	(3	
ľ	2	

Morocco 35 °C

United Kingdom 10 °C

hot

cold

long

short

Name:	Class:	

Look at the pictures. What are these people doing?

- 1 They are going down the
 2
- 3 _____
- 4 _____
- 2 Complete the email. Use the words in the box.

ground floor basement roof second floor

First floor	

	0
Hi Charlie,	
The new shopping centre is great.	
There's a cinema on the roof!	
	_
	—
	_
	_
See you,	
Nicole	

Name:	Class:	

Write sentences about the picture. Use the words in the box.

butter	to	matoes	pasta
rice	sugar	apples	milk

There is some but	ter.	
1 - 137 km (2-11)		

3 Look at Activity 1. Complete the dialogue.

A: ______ tomatoes?

B: Yes, ______.

A: _____ milk?

B:_____

A: _____ lentils?

B: ______.

A: _____ honey?

B:_____

Write the instructions.

Name:	Class:
-------	--------

Read the answers and write the questions.

When What How Where Who

Write sentences.

What's going to happen?

1	Iney are going to	
2		

3 _____

4 _____

5 _____

Write about what you are going to do after school today.

Name: _____ Class: _____

Write sentences about the family.

- 1 James / Betty James is Betty's stepfather.
- 2 Karen / Betty
- 3 Karen / Nick
- 4 Molly / Brian
- 5 Louise/ Nick
- 6 Betty / Nick

Write sentences. Use the words in the box.

What is she going to do?

wedding 25th anniversary hotel marquee

6th birthday party restaurant

She is going to a _____

_ in a _

S
ducación,
Santillana Eo
0
Photocopiable
Richmond

Name: Class:

Listen and match the children with the countries. Then, write the country.

Jimmy

Sammy

Midori

Toni

Melanie

Corina

Jonah

Amanda

London

Beijing

Quito

Ottawa

Wellington

Rabat

Tokyo

Bucharest

1	
_	
	2

Listen and complete the sentences.

- 1 She's _____ Morocco.
- 2 She _____ Arabic and French.
- 3 He ______ in the capital, Wellington. 7 What languages _____ he speak?
- 4 This coin is _____ two euros.
- 5 It's got a lion on one ______.
- 6 Both countries are _____ Oceania.
- 8 What's the _____ of Colombia?

S.L.	
ucación	
Б	
lana	
=	
Sant	
(0)	
opiable	
Photoco	
Richmond	
4	

Name:	Class:	

1 7 Listen, look at the chart and write Jack or Adam.

2 8 Listen and complete the chart.

3 9 Listen and circle True or False.

Listen and label the planets.

2 14 Listen and complete the sentences.

1	and	are between the Earth and the Sun.

- 2 Venus is smaller than _____.
- 3 The Earth is nearer to the Sun than ______.
- 4 Jupiter is _____ than the Earth.
- 5 The Moon is _____ than the Earth.
- 6 The fifth planet is ______.
- 7 _____ is bigger than Venus.
- 8 Uranus is further from the Sun than ______.
- 9 _____ is hotter than _____
- 10 The eighth planet is _____

Listen and write the numbers.

223	1	km	4
000	2	°C	5
3	3		6

20 Listen and match the pictures.

Listen and circle the correct options.

- 1 The Sahara Desert is **smaller** / **bigger** than the Gobi Desert.
- 2 Wolves always / sometimes live in groups.
- 3 Palm trees sometimes / never grow in cold countries.
- 4 Lizards / Snakes usually eat insects.
- 5 The average monthly rainfall is 15 millimetres / 50 millimetres.
- 6 The average winter / summer temperature is 5 °C.
- 7 More than 5,000 / 5,000,000 animals live there.
- 8 The desert is more than 300 square metres / kilometres.

Name: _____ Class: _____

1 25 Listen and draw the route.

2 Look at Activity 1. Then, listen and write *True* or *False*.

1	2	3	4	5
6	7	8	9	10

27 Listen and answer the questions.

FU	U	Ψ	YT(T	T	7		Ψ	Y	U		T	丌		Ψ	Ψ	Υ	V	U	7	T	J	V	7	TV
1					Н	H	Н				+	Н			Н	H	1	Н	Н	Ŧ	Н	4	H	1	H
2																									
3																									
												Ш		Ш					Ш				Ш		

1

31

Look at the pictures. Then, listen and circle the correct dish.

- 1 Fruit pie / Vegetable soup / Pasta salad
- 2 Vegetable soup / Pasta salad / Winter stew
- 3 Pasta salad / Vegetable soup / Fruit pie
- 4 Vegetable soup / Winter stew / Pasta salad
- 5 Fruit pie / Vegetable soup / Winter stew
- 6 Winter stew / Pasta salad / Fruit pie
- 7 Pasta salad / Winter stew / Vegetable soup
- 8 Vegetable soup / Pasta salad / Fruit pie

2 32 Listen and match the pictures.

🖪 Richmond Photocopiable © Santillana Educación, S.L.

Name:	Class:
vame:	Class:

Listen and write the jobs.

2 38 Listen to the dialogues and answer the questions.

	1 Where is Mike going to go?	
	2 How is he going to get there?	
	3 When is he going to come home?	
	4 Who is he going to help?	
	5 What is Mike going to do?	
•	6 Where is Tina going to go?	
	7 Who is she going to see?	
	8 What are they going to do?	
	9 How is she going to travel?	
	10 When is she going to leave?	

Name: Class:	
--------------	--

1 42 Listen and write the days. Then match.

Listen and write the names.

Milly Josh Cathy Gary Sally Joe Heidi Jake Pat Lucy

	Milly	

Listening

Unit 1 Listening

Narrator: Listen and match the children with the countries. Then, write the country.

1 This is my cousin Jimmy. He is from China. 2 That's Sammy, he's from Morocco. 3 The new girl is called Midori and she is from Japan! 4 My best friend is called Toni and he is from Ecuador. 5 Hi, I'm Melanie, I'm from New Zealand. 6 My neighbour is called Corina and she is from Romania. 7 That's Jonah, he's from Canada. 8 This is my friend Amanda. She is from the United Kingdom.

Narrator: Listen and complete the sentences.

1 She's from Morocco. 2 She speaks Arabic and French. 3 He lives in the capital, Wellington. 4 This coin is worth two euros. 5 It's got a lion on one side. 6 Both countries are in Oceania. 7 What languages does he speak? 8 What's the capital of Colombia?

Narrator: Listen, look at the chart and write Jack or Adam.

1 He goes for a bike ride every day. 2 He never goes swimming. 3 He goes for a walk every day. 4 He does gymnastics twice a week. 5 He does gymnastics once a week. 6 He goes swimming twice a week.

Narrator: Listen and complete the chart.

Man: How often do you do exercise, Sarah? Sarah: Oh, I do exercise every day. It's important!

Man: How often do you play tennis?

Sarah: I play tennis once a week, usually on a Sunday.

Man: How often do you go for a bike ride? **Sarah:** I go for a bike ride every day after school.

Man: How often do you go swimming?

Sarah: I never go swimming but I do gymnastics twice a

week.

Narrator: Listen and circle True or False.

Man: What's your favourite sport, Laura? Laura: Gymnastics, but it's difficult! Man: Can you do a cartwheel?

Laura: Not really, no.

Man: And can you do a star jump? Laura: Yes, of course. That's easy. Man: Can you do a handstand?

Laura: No, I can't. It's difficult. But I can do a forward roll!

Unit 3 Listening

Narrator: Listen and label the planets.

The first planet is Mercury. Then it is Venus, Earth and the fourth planet is Mars. Next come the bigger planets; Jupiter, Saturn, Uranus and finally the last planet is Neptune.

Narrator: Listen and complete the sentences.

1 Mercury and Venus are between the Earth and the Sun. 2 Venus is smaller than Saturn. 3 The Earth is nearer to the Sun than Mars. 4 Jupiter is bigger than the Earth. 5 The Moon is smaller than the Earth. 6 The fifth planet is Jupiter. 7 Neptune is bigger than Venus. 8 Uranus is further from the Sun than the Earth. 9 Venus is hotter than Uranus. 10 The eighth planet is Neptune.

Narrator: Listen and write the numbers.

1 12,500 km / 2 260 °C / 3 -35 °C / 4 187 million km 5 920,000 km / 6 470 million km

Unit 4 Listening () 20

Narrator: Listen and match the pictures.

Look carefully and you can see different animals in the desert. Over there, there's a lizard on the rocks. Now look at the oasis, can you see the camel? Here there are scorpions in the sand dunes. And there's a vulture on the cactus. Be very careful because there's a lion sleeping under the palm trees. Don't make a noise! Now look carefully, there's a snake on that pyramid.

Narrator: Listen and circle the correct options.

- 1 The Sahara Desert is smaller than the Gobi Desert.
- 2 Wolves always live in groups. 3 Palm trees never grow in cold countries. 4 Lizards usually eat insects.
- **5** The average monthly rainfall is fifty millimetres. **6** The average winter temperature is five degrees Celsius.
- 7 More than five thousand animals live there. 8 The desert is more than three hundred square kilometres.

Unit 5 Listening

Narrator: Listen and draw the route.

I'm going up the stairs from the basement to the ground floor. Now I'm going into the Internet café. I'm looking for my sister. She isn't in the internet café. Now I'm getting the escalators up to the first floor. OK, I'm walking onto the first floor now. I'm going into the hairdresser's. My sister isn't here. Now I'm turning right, I'm passing the play area, and I'm getting the lift up to the second floor. I'm going into the restaurant. Lots of people are eating and drinking but not my sister. I'm getting the lift up to the roof. There's my sister! She's in the skating rink. But she isn't skating. She's looking for me!

Narrator: Look at Activity **1**. Then, listen and write *True* or *False*.

1 The car park is in the basement. 2 There's nothing on the roof. 3 There are lifts on every floor. 4 There aren't any toilets in the basement. 5 There is a department store on the first floor. 6 There isn't a bowling alley. 7 There's an Internet café on the ground floor. 8 There aren't any pet shops. 9 There's a skating rink on the same floor as the car park. 10 There's a hairdresser's on the same floor as the play area.

Narrator: Listen and answer the questions.

1 Where is the car park? 2 Is the bowling alley on the first floor? 3 What is on the ground floor?

Unit 6 Listening

Narrator: Look at the pictures. Then, listen and circle the correct dish.

1 There are some potatoes. 2 There is some tuna. 3 There are some cherries. 4 There are some carrots. 5 There are some sausages. 6 There is some sugar. 7 There are some lentils. 8 There is some pasta.

Narrator: Listen and match the pictures.

1 Cut up the bananas. 2 There are some nuts in the cupboard. 3 There's some butter in the fridge. 4 Stir the stew. 5 Add the milk. 6 There's some honey in the basket.

Unit 7 Listening

Narrator: Listen and write the jobs.

Hi, I'm Joe. I'm going to draw a picture of the new French teacher.

I'm Amy. Hi! I've got my camera ready for the school concert tomorrow.

Hello. I'm Will. I'm going to print lots of copies of the school newspaper for everyone.

Hello. My name's Nina. I'm going to write about sports day.

Hello. My name is Harry and I'm going to correct the mistakes in the news reports and stories.

Hi, I'm Lauren. I'm going to decide where to put the stories, photos and pictures.

Narrator: Listen to the dialogues and answer the questions.

Mike: Mum, I'm going to go around Tom's house, OK?

Mum: OK. But it's raining.

Mike: It's OK, I'm going to go by bus.

Mum: Don't be late!

Mike: No, I'm going to be home before dinner. Don't

worry.

Mum: Are you going to do your homework together?

Mike: No, we're going to help Tom's father.

Mum: How?

Mike: He's going to make a boat. I'm going to paint it!

Mike: Hi Tina. Are you in a hurry?

Tina: Yes, I am. I'm going to go to Scotland.

Mike: Wow! That's nice.

Tina: Yes, I'm going to see my aunt. She lives there. We're

going to visit a castle.

Mike: That's nice. Are you going to travel by plane? Tina: No! I'm going to go by train. My aunt's going to

meet me at the station.

Mike: What time are you going to leave?

Tina: Ten o'clock. Bye!

Unit 8 Listening

Narrator: Listen and write the days. Then match.

Girl: My sister's going to be eighteen on Wednesday.

Boy: Is she having a party?

Girl: Yes, of course.

Woman: He's so beautiful. He's got big blue eyes and

dark hair.

Man: When was he born?

Woman: On Sunday, at about one o'clock.

Man: Are Peter and Susan going to get married? Woman: Yes, on Friday. I'm going! I can't wait!

Girl: Mum, can I stay at Sally's on Saturday night?

Mum: Oh, I don't know.

Girl: Please Mum, everybody's going to be there.

Woman: Imagine being married for fifty years!

Man: Yes, it's a long time. Are you coming to the party

on Monday?

Woman: Oh yes, of course!

Narrator: Listen and write the names.

Hi! My name's Milly and this is my family. That's my brother Jake. He's thirteen.

Our mum's name is Sally and our dad's name is Joe. Our parents are divorced and we've got a stepdad and a stepmum. Our stepdad's name is Gary. He's really funny. Our stepmum is called Pat. This is my lovely little stepsister. She's only three. Her name's Heidi. My dad's brother is called Josh. My aunt's name is Cathy. She's lovely. Oh and don't forget Lucy! Lucy is our cousin. She's going to be seven next week.

Take turns to point and say.

2 Look at the pictures and describe the coins.

1 Mime and guess the actions.

o u

Student B

С

	1+				3+				_								
2	S	+	а	r	j	и	m	p				4.				5•	
	k				и				6₊			9					
	i				m				9	→ 7		0					
	p				р		8		0			S					
									S			W					
3	9	0	f	0	r	а	b	i	k	е	r	i	d	е			
,									а			m					
									+			m					
									i			i					
						10	r	и	n	n	i	n	9				
									9			9		•			
11													l				
								I									
12																	

е

9

lame: Class:	Name:	Class:	
--------------	-------	--------	--

1 Choose two planets and compare them. The words in the box can help you.

cold hot near far big small

Saturn

- Size: 120,536 km
- Temperature: -139 °C
- Distance from the Sun: 2,870,000,000 km

Neptune is further from the Sun than Jupiter.

Neptune

- Size: 49,528 km
- Temperature: -201 °C
- Distance from the Sun: 4,500,000,000 km

Jupiter

- Size: 142,984 km
- Temperature: -108 °C
- Distance from the Sun: 778,340,000 km

Uranus

- Size (diameter): 51,118 km
- Temperature: -195 °C
- Distance from the Sun: 2,870,000,000 km

Name: _____ Class: _____

1 Play Guess the picture.

Find out about a country and talk about it.

Name of country:	
Highest mountain:	
Longest river:	
Tallest building:	
Hottest month:	*
Coldest month:	+la
Wettest season:	
Most interesting fact:	

Design your shopping centre and describe it to a friend. Then, draw your friend's shopping centre.

2 Look at the picture. What are the people doing?

1 Play Guess the picture.

2 Draw five things on your plate. Take turns to ask and answer. Draw the things on your friend's plate.

Take turns to point and say.

Imagine you are one of these people. Take turns to ask and answer questions.

Take turns to talk about the relationships.

Hannah and Joshua.

Hannah is Joshua's aunt.

Write notes for your celebration. Then ask, answer and complete the notes about your friend's celebration.

My celebration

celebration ______place _____

food _____

clothes

guests

My friend's celebration

celebration _____

guests _____

food _____

clothes

What are you going

to celebrate?

My brother's 18th birthday.

Name: _____ Class: _____

Listen and tick (✓) the words.

Read and write words from Activity 1.

- 1 This is something you have in your house, for example, a chair. ______.
- 2 The year 2200 is in the _____.
- 3 This is when someone or something leaves. ______.
- 4 This is another word for plants and animals in the countryside. ______.
- 5 This is something exciting and unexpected. _____.
- 6 This word means traditions and ideas shared by one group of people.

3 Label the pictures.

_____ p____

t_____

Name: Class:	
--------------	--

10 Listen and complete the words.

1 th	2 h	3 ch	4 wh
5 h	6 w	7 n	8 b

Write the correct word.

- 1 _____ do you live?
- 2 My _____ is brown and my eyes are blue.
- 3 The lake is over ______.
- 4 ______ is your pen. Thanks for lending it to me.
- 5 My house is very _____ the park.
- 6 Father Christmas has got a long white _____.
- 7 That woman wearing the long black coat and black boots looks very ______.
- 8 When I sat down, the _____ broke.
- **3** Look and classify the words.

Name: Class:

Listen and say. Then, complete the words with l or r.

1 f_ash

2 b_ight

3 g__ow

4 c__ose

5 p_ess

6 b_ue

7 p_ease 8 f_iend

9 c__ew

10 g_een

Label the pictures.

Look at Activity 1 and find the words.

q m f b n r g Z u e g l o w k i e n d Z o e h e у f b

Name: ______ Class: _____

- 1 22 Listen and circle the word. Then, number the pictures.
 - 1 camp

camp

park

lamp

jump

3 bark

2

park

dark

jump

mark

bark

hump

Read and complete the sentences with words from Activity 1.

1 There's a summerin July.	0	900	5	It gets at 4 o'clock in the winter.
	€ 11	-		
2 In sports class today, we did long	£ !!	-	6	They are playing football in the
<u> </u>	0	-		
3 Some camels have two	e II	-	7	I got a good in my
	6	9	_	I got a good III III)
·		-		test.
4 There are two in	6 11	-	8	That dog all the
our living room.	e II	-		time.
	0	-		time.

3 Look at Activity 2 and complete the crossword.

Name:	Class:	
-------	--------	--

Complete the words with st, t's or ts.

1	be	2 swee	3 mo	4 lo	5 neare
6	wha	7 bigge	8 ca	9 le	10 exi

2 Complete the sentences with words from Activity 1.

3 28 Listen and write.

- 1 (1) 33 Unscramble the words. Then, listen and check.
 - 1 netill _____
 - 2 ttleob _____
 - 3 eblta _____
- 4 lappe _____
- 5 ipplu _____
 - 6 clpein _____
- 2 Look at Activity 1 and classify the words.

3 Complete the sentences. Then, number the pictures.

- 1 I am going to have a bowl of ______ for lunch.
- 2 The _____ are in the fruit basket.
- 3 Can I borrow your _____ please?
- 4 I'd like a ______ for two, please?
- 5 She's a very intelligent ______.
- 6 There are two ______ of water.

Name:	Class:	
-------	--------	--

1 39 Listen and tick ().

1 and hand	4 think rink
2 find sand	5 print front
3 ink pink	6 accident sent

2 Label the pictures.

3 Look at Activity 1 and classify the words.

nd	nk	nt
	17	_] []

Name: _____ Class: _____

1 Listen and write.

1		reading a book.
2		some chocolate on the table.
3	Penguins	live in the desert.
4	He	play tennis on Mondays.
5		going to Paris next week.
6		going to the ice skating rink.
7	440-	going to have rice for lunch.
8		cold outside, wear your coat and hat.
9	1	find my keys.
10	He	got time to go to the party.

2 Underline the contractions.

3 Look and match.

1 l'm	
	2 We're
3 They're	
	4 lt's
5 She's	
	6 There's
7 Don't	
	8 Doesn't
9 Hasn't	
	10 Can't

a Do not	b They are
c There is	d lam
e We are	f She is
g Does not	
	h Can not
i It is	j Has not

Richmond Photocopiable © Santillana Educación, S.L. Unit 1 Phonics 4

Narrator: Listen and tick (\checkmark) the words.

1 adventure 2 temperature 3 picture 4 culture

Unit 2 Phonics () 10

Narrator: Listen and complete the words.

1 there 2 hair 3 chair 4 where 5 here 6 weird 7 near 8 beard

Unit 3 Phonics 16

Narrator: Listen and say. Then, complete the

words with *I* or *r*.

1 flash, flash 2 bright, bright

3 glow, glow 4 close, close

5 press, press 6 blue, blue

7 please, please 8 friend, friend

9 crew, crew 10 green, green

Unit 4 Phonics

Narrator: Listen and circle the word. Then,

number the pictures.

1 camp 2 hump 3 park 4 bark

Unit 5 Phonics 28

Narrator: Listen and write.

nearest, cats, what's, exits, biggest, best, sweets, most, let's, lost, fast, pets, past, arts

Unit 6 Phonics

Narrator: Unscramble the words. Then, listen

and check.

1 lentil 2 bottle 3 table

4 apple 5 pupil 6 pencil

Unit 7 Phonics

Narrator: Listen and tick (✓).

1 hand 2 find 3 pink

4 think 5 print 6 sent

Unit 8 Phonics 44

Narrator: Listen and write.

1 I'm reading a book.

2 There's some chocolate on the table.

3 Penguins don't live in the desert.

4 He doesn't play tennis on Mondays.

5 She's going to Paris next week.

6 We're going to the ice skating rink.

7 They're going to have rice for lunch.

8 It's cold outside, wear your coat and hat.

9 I can't find my keys.

10 He hasn't got time to go to the party.

Name: Class:

1 Listen and number the pictures.

Complete the dialogue. Use the correct form of the verbs in brackets.

Ryan: Hi Joe! What	you	(do)?
Joe:	_ (talk) to you on the phone!	
Ryan: Very funny.	you	

(want) to go sledging?

Joe: Yes! That's a great idea. I ______(love) sledging.

Ryan: Me too! _____ (come) to my house. We can

go to the park. Oh, and _____ (not bring) your

sledge. You can use my sister's. She _____ (use) it.

She _____ (not like) the snow!

Joe: She's crazy!

Ryan: I know! See you later.

Joe: Bye!

Name: ______ Class: _____

3 Match the questions and answers.

- 1 Does he like sledging?
- 2 Can he ski?
- 3 Is it a quarter to six?
- 4 Is he making a snowball?
- 5 Do you like collecting shells?
- 6 Can you play the guitar?
- 7 Does it start at eight o'clock?
- 8 Are there any children on the beach?

- a Yes, there are.
- **b** No, he isn't.
- c Yes, he does.
- d No, I don't.
- e No, he can't.
- f Yes, I can.
- g No, it doesn't.
- h Yes, it is.

Look at the pictures. Then, underline the correct words.

1 He can / can't ski.

2 She's making / throwing a snowball.

3 There are some / aren't any pebbles on the towel.

4 The bank opens at a quarter to / a quarter past eight.

5 On my street there is a baker's / chemist's.

6 Tom's guitar is under / behind the sofa. Name: ______ Class: _____

1 5 Listen and write the numbers.

- 2 Match the questions and answers.
 - 1 Where is Colombia?
 - 2 Where is Ottawa?
 - 3 Where is Australia?
 - 4 Where is Egypt?
 - 5 Where is Wellington?
 - 6 Where is Canada?
 - 7 Where is Germany?
 - 8 Where is China?

- a It's in New Zealand.
- b It's in Africa.
- c It's in Canada.
- d It's in South America.
- e It's in North America.
- f It's in Oceania.
- g It's in Asia.
- h It's in Europe.

- Read and write the languages.
 - 1 She's from China. She speaks ______.
 - 2 I'm from France. I speak ______.
 - 3 They're from Romania. They speak ______.
 - 4 We're from Mexico. We speak ______.
 - 5 My friend is from the USA. He speaks _____
 - 6 Mehmet is from Egypt. He speaks ______

4 Unscramble the letters. Write the words.

5 Use the words to complete the dialogue.

one worth coin other it got

A: I've got an old (1) ______. Look!
B: What's (2) _____ worth?
A: I don't know.
B: It's got a lion on (3) _____ side.
A: What's on the (4) _____ side?
B: It's (5) _____ a map.
A: Wow. Interesting. I think it's
(6) _____ a lot!

Name:	Class:
-------	--------

Listen and write the numbers, the countries and the languages.

2 Answer the questions.

- 1 Where is Ottawa? _____
- 2 What languages do people from Morocco speak?
- 3 What's the capital of Ecuador? _____
- 4 Where is New Zealand?
- 5 Where is Rabat? _____
- 6 Is Morocco in Asia?
- 7 What language do they speak in Mexico? _____
- 8 What's the capital of New Zealand?

Name:	Class:

- Read and write the languages. Then, complete the sentences about yourself.
 - 1 She's from China. She speaks _____.
 - 2 He's from France. He speaks ______.
 - 3 They're from Romania. They speak _____.
 - 4 We're from Mexico. We speak ______.
 - 5 My friend is from the USA. He speaks _____
 - 6 Mehmet is from Egypt. He speaks ______
 - 7 I'm from _____ (town). It's in
 - _____ (country). I speak _____ (language).
- 4 Unscramble the letters. Write the words.

lgeea

wolefr

rtee ,

Orue

stenc

- Complete the dialogue. Then, choose the correct picture.
 - **A:** I've got an old (1) _____. Look!
 - **B:** What's (2) _____ worth?
 - A: I don't know.
 - **B:** What pictures are on it?
 - A: It's got a lion on (3) _____side.
 - **B:** Has it got a map on the (4) _____ side?
 - **A:** No, it's (5) _____ a harp.
 - **B:** Wow! I think it's (6) _____ a lot of money.
 - Picture:

Name: ______ Class: _____

Listen and number the pictures.

- Match the sentence halves.
 - 1 I run
 - 2 She turns to
 - 3 He never
 - 4 She goes for
 - 5 Can you do
 - 6 How often do you

- a walk every day.
- do exercise?
- the left.
- a cartwheel?
- to the front.
- rides his bike.
- Write the dialogue. Use the prompts.

Name: Class: _____

Read the notes. Then, use the words to complete the sentences.

never once a week twice a week three times a week every day

I do PE _____

I go for a walk _____

I ______ go skating.

I go swimming ______
I go for a ride on my bike ______

Unscramble and write the questions.

forward	Can	he	roll	do a	7	
Torwar	Curi		1011	ao a		
		ativa menta	1000000 NO		THE RESERVE	
swimm	ing Ho	ow go	do o	ften yo	ou ?	
often	do Jo	ohn Ho	DE DE	door	2	
orten	uo jo		JW PE	does		

Name: _____ Class: _____

1 Listen and number the pictures.

- 2 Match the sentence halves.
 - 1 I run
 - 2 She turns to
 - 3 He never
 - 4 She goes for
 - 5 Can you do
 - 6 How often do you
 - 7 Can she do a
 - 8 How often do

- a walk every day.
- do exercise?
- handstand?
- you do PE?
- to the front.
- rides his bike.
- the left.
- a cartwheel?

Write the dialogue. Use the prompts.

Name: Class:

Read the notes. Then, complete the sentences.

- 1 I do PE twice _____
- 2 I go for a walk ______.
- 3 I ______ go skating.
- 4 I go swimming ______.
- 5 I go for a ride on my bike _____

Unscramble and write the questions. Then, match the questions to the anwers.

cartwheel

1	a Yes, he can.
forward Can he roll do a ?	
2	b He never does PE.
swimming How go do often you ?	
3	c She plays football twice a
often do John How PE does ?	week.
4	d No, I can't.
she football How play often does ?	

e I go swimming every day.

do

5 _

Can

you

Name: ______ Class: _____

17 Listen and match.

2 Complete the diagram. Use the words in the box.

- 3 Circle the correct words.
 - 1 It is hotter than / that Jupiter.
 - 2 It is further to / from the Moon.
 - 3 It is nearer to / from Venus.
 - 4 How big / bigger is the Sun?
 - 5 It is / are 50 million km from Mercury to Venus.

Write the words and phrases in the correct circle.

bigger 50 °C 2,000 km further enormous hotter

Temperature

Distance

Size

Match the questions and answers.

- 1 How far is it from the Earth to the Moon?
- 2 How cold is it?
- 3 Why is it a hot planet?
- 4 How big is Mercury?
- 5 Is the Earth bigger than the Moon?
- 6 What's the third planet in the Solar System?

- a Yes, it is.
- **b** It's enormous!
- c It's 0 °C.
- d The Earth.
- e Millions of kilometres.
- f Because it's near to the Sun.

Class: Name:

Listen and match. Then, write the numbers in words.

Complete the diagram.

Name:	Class:

- 3 Circle the correct words.
 - 1 It is hotter than / that / of Jupiter.
 - 2 It is further by / to / from the Moon.
 - 3 It is nearer by / to / from Venus.
 - 4 How big / bigger / biggest is the Sun?
 - 5 It is / are / be 50 million km from Mercury to Venus.
 - 6 How hot it is / do it / is it?

Write the words and phrases in the correct circle.

bigger 50 °C 2,000 km further enormous hotter colder nearer small

Temperature

Distance

Size

Match the questions and answers.

- 1 How far is it from the Earth to the Moon?
- 2 How cold is it?
- 3 Why is it a hot planet?
- 4 How big is Mercury?
- 5 Is the Earth bigger than the Moon?
- 6 Why is the Moon yellower in autumn?
- 7 Why is it a cold planet?
- 8 What's the third planet in the Solar System?

- a It's enormous!
- b It's 0 °C.
- c Because it's lower in the sky.
- d Because it's near to the Sun.
- e The Earth.
- f Because it's far from the Sun.
- g Yes, it is.
- h Thousands of kilometres.

Name:	Class:
-------	--------

- 1 (23) Listen and circle. Then, listen again and number the pictures.
 - 1 There's a lizard / vulture near the cactus.
 - 2 There's a **scorpion** / **vulture** under the palm tree.
 - 3 There's a lion / eagle in the sand dune.
 - 4 There's a snake / scorpion near the rock.
 - 5 There's a lion / camel at the oasis.
 - 6 There's a snake / coyote on the pyramid.

Read and choose the correct answers.

- 1 It's very _____ during the day.
 - a) hot b) hotter
- 2 It's _____ than the Sahara Desert.
 - a) big b) bigger
- 3 _____ an oasis near here.
 - **a)** There is **b)** There are
- 4 It's the _____ place in the world!
 - a) wet b) wettest
- 5 Do scorpions _____ the desert?
 - a) live always in b) always live in

3 Complete the dialogue. Write do, does, don't or doesn't.

Write the missing letters of the names of the deserts.

Order the words. Write the sentences.

1	groups in always live Elephants
2	desert scorpions Do always the in live ?
3	water live They in sometimes the
4	colder night It is at always

Name:	Class:
Name.	Class.

- 1 24 Listen and circle. Then, listen again and number the pictures.
 - 1 There's a lizard / vulture near the cactus.
 - 2 There's a scorpion / vulture under the palm tree.
 - 3 There's a lion / eagle in the sand dune.
 - 4 There's a snake / scorpion near the rock.
 - 5 There's a lion / camel at the oasis.
 - 6 There's a snake / coyote on the pyramid.
 - 7 There's a camel / coyote near the sea.
 - 8 There are many elephants / scorpions in the Grand Canyon.

Read and choose the correct answers.

- 1 It's very _____ during the day.
 - a) hot b) hotter c) hottest
- 2 It's _____ than the Sahara Desert.
 - a) big b) bigger c) biggest
- 3 _____ an oasis near here.
 - a) There is b) There are c) It is
- 4 It's the _____ place in the world!
 - a) wet b) wetter c) wettest
- 5 Do scorpions _____ the desert?
 - a) live always in b) always live in c) live in always

Name: Class: _____

3 Complete the dialogue.

Write the missing letters of the names of the deserts.

Order the words. Write the sentences.

1	groups in always live Elephants
2	desert scorpions Do always the in live ?
3	water live They in sometimes
4	colder night It is at always
5	at night Vultures come never out

Name:	Class:	

1 29 Listen and write the names.

2 Look at Activity 1 and complete the sentences with the words in the box.

bank car park cinema hairdresser's restaurant

The ______ is in the basement.

The ______ is on the ground floor.

The ______ is on the roof.

The ______ is on the second floor.

The ______ is on the first floor.

B Look at Activity 1 and answer the questions with Yes, it is or No, it isn't.

Is the lift in the basement?	
Is the cinema on the roof?	
Is the restaurant on the first floor?	
Is the hairdresser's on the second floor?	

Name:	Class:

Match the words. Then, use them to label the pictures.

skating car pet bowling games Internet
park café alley shop rink room

- 5 Choose the correct sentences.
 - a) I'm going down the escalator.
 - b) I'm go down the escalator.
- 2 a) The more expensive thing is the clock.
 - b) The most expensive thing is the clock.
- a) The black shoes are more unusual than the blue shoes.
 - b) The black shoes are more unusual that the blue shoes.
 - (4) a) These are most beautiful.
 - b) These are the most beautiful.
- (5) a) This bag is expensive than that dress.
 - b) This bag is more expensive than that dress.

1 30 Label the building. Then, listen and write the names.

2 Look at Activity 1 and complete the sentences with the words in the box.

bank
car park
cinema
hairdresser's
restaurant
in
on

The ______ is _____ the basement.

The _____ is ____ the ground floor.

The _____ is ____ the roof.

The ______ is _____ the second floor.

The ______ is _____ the first floor.

3 Look at Activity 1 and answer the questions.

3	Is the lift in the basement?
5	Is the cinema on the roof?
3	Is the restaurant on the first floor?
3	Is the hairdresser's on the second floor?
3	Is the bank on the ground floor?
9	Is the restaurant on the ground floor?

Name:	Class:	

4 Use one word from each box to label the pictures.

car pet bowling games skating Internet first play

area café alley aid shop rink room park

- Choose the correct sentence in each pair.
- 1 a) I'm going down the escalator.
- (2) a) The more expensive thing is the clock.
- b) I'm go down the escalator.
- **b)** The most expensive thing is the clock.
- (3) a) The black shoes are more unusual than the blue shoes.
 - b) The black shoes are more unusual that the blue shoes.
- (4) a) These are most beautiful.
- (5) a) This bag is expensive than that dress.
- b) These are the most beautiful.
- b) This bag is more expensive than that dress.
- **a)** I think it's the most fashionable shop.
- (7) a) You are more imaginative than me.
- b) I think it's the more fashionable shop.
- **b)** You are the more imaginative than me.
- (8)
- a) I'm turning to left.
- b) I'm turning left.

Look at the pictures. Then, listen and write A or B.

1 ___ 2 __ 3 __ 4 __ 5 __ 6 __ 7 __ 8 __

2 Look at picture A in Activity 1. Read and choose *True* or *False*.

- 1 There is a tomato.
- True / False
- 2 There isn't any sugar.
- True / False
- 3 There are some peas.
- True / False
- 4 There aren't any bananas.
- True / False
- **5** There is some rice.
- True / False
- B Look at picture B in Activity 1 and match the questions and answers.
 - 1 Is there any butter?

a Yes, there are.

2 Are there any cherries?

b Yes, there is.

3 Is there any milk?

c No, there aren't.

4 Are there any nuts?

d No, there isn't.

Name: _____ Class: _____

Complete the sentences. Write any, some, much or many.

0		
// How	honey do you need?	
	potatoes have we got?	
There aren't	carrots.	
There is	sugar.	
I've got	milk.	
How	apples are in the cupboard?	

Match the foods to their food groups.

Name: Class:	
--------------	--

Look at the pictures. Then, listen and write A, B or C.

- 1 ___ 2 __ 3 __ 4 __ 5 __ 6 __ 7 __ 8 __
- 2 Look at picture A in Activity 1. Read and choose *True* or *False*.

- 1 There is a tomato. True / False
- 2 There isn't any sugar. True / False
- 3 There are some peas. True / False
- 4 There aren't any bananas. True / False
- 5 There is some rice. True / False
- 6 There isn't any butter. True / False
- Look at picture B in Activity 1 and match the questions and answers. Then, complete the text about picture C.
 - 1 Is there any butter?

a Yes, there are.

2 Are there any potatoes?

b Yes, there is.

3 Is there any honey?

c No, there aren't.

4 Are there any cherries?

d No, there isn't.

In picture C there is some	, There are some,
and	There aren't any

Name:	Class:	

Complete the sentences. Write any, some, much or many.

\cap	
// How	honey do you need?
How	potatoes have we got?
How	milk is in the fridge?
There are it	carrots.
How	apples are in the cupboard?
There is	sugar.
I've got	milk.
I haven't got	butter.

Match the letters to make words. Then, write the words in the correct box. Can you add one more word to each box?

/	/ North	1 / 17	1	9.5	1/1/	73.7	11:11	11 11
4	sard		rots		Fruit	Ve	getabl	es-
	len	- 1	ines	,		D		2
(1	pas	DA	ter					0 5
X	hamb	05	ta					1/2
	app	1	toes	3	2 (1)	00	800/	
X	pota		ries		Meat		Fish_	
2	but		<u>na</u>			3		67
	car	744 2	lk					2
50	mi	6//1 -	urger	2		И		
	cher	(((ages	to fra	nell Vill		((())))	
	tu	50	les		Dry food		bairy	
U	saus	FP	tils					7)
F	010		(///					
7				A				
=	=		200					mall

Listen and number the pictures.

Mrs Blossom and her gat

design

Complete the speech bubbles with the words in the box.

take write interview draw print correct

I'm going to _____ a cartoon.

I'm going to _____ a famous actor.

She's going to _____ a cover for the book.

I'm going to _____ some photos.

I'm going to _____ a caption for this picture.

He's going to ______1,000 copies of the newspaper.

I'm going to _____ the mistakes!

Name: ______ Class: _____

3 Complete the sentences. Use the verbs in the box.

What are they going to do?

crash send cross climb play write

3 lt's _____

_____ the road.

4 _____

5 _____

6 _____

Match the questions and answers.

- 1 Who are you going to meet?
- 2 Where is he going to go?
- 3 What is she going to listen to?
- 4 How are they going to travel?
- 5 When are we going to leave?
- 6 Are you going to come with me?

- a Barcelona.
- **b** My mum.
- c By plane.
- d A new CD.
- e Yes, I am.
- f At six o'clock.

Name: Class:	
--------------	--

(a) 41 Listen and number the pictures. Then, label them.

Mrs Blossom and her gat

Complete the speech bubbles.

I'm going to d_____ a cartoon.

I'm going to i_____ a famous actor.

She's going to d_____ a cover for the book.

I'm going to t_____ some photos.

I'm going to w_____ a caption for this picture.

He's going to p______1,000 copies of the newspaper.

I'm going to c_____ the mistakes!

They're going to m_____ a video!

S.L
ción,
uca
Б
ana
<u>=</u>
Sar
0
<u>e</u>
jab
g
ţ
þ
_
ond
Ë
<u>~</u>
₹

Name: _____ Class: _____

3 Write sentences.

what are they going to do?

1 She's going to

_____ the road.

2 He's _____

3 lt's _____

4

5 ____

6 _____

Order the words. Write the questions. Then, match the questions and answers.

- 1 meet / going / are / Who / you / to /?
- 2 going / Where / he / is / to / go / ?
- 3 she / What / going / listen / is / to / to /?
- 4 going / they / to / How / travel / are /?
- 5 When / leave / to / are / going / we /?
- 6 to / me / with / going / come / you / Are /?

- a Barcelona.
- **b** My mum.
- c By plane.
- d A new CD.
- e Yes, I am.
- f At six o'clock.

Name: _____ Class: _____

Look at the picture. Then, listen and write *True* or *False*.

	My family				
1		2	3	4	5
6		7	8	9	10

There is a missing word in each sentence. Rewrite the sentences correctly.

5	1 Lucy Joe's aunt.	
2	2 What you going to eat?	
3	3 I'm going be there too.	
3	4 Who is to come to the party?	
5	5 We're going to give Mum present.	
3	6 Wedding is in a marquee.	

Name: Class:

3 Label the pictures with the words and phrases in the box.

what's the celebration?

golden anniversary new baby wedding birthday party sleep-over party first wedding anniversary

3 _____

5 _____

6 _____

Order the words. Write the sentences.

- 1 party When the is birthday ?
- 2 you wear going What are to ?
- 3 is to there Who going be ?
- 4 we Where going are sleep to ?
- 5 anniversary When wedding your is ?

Name:	Class:	

1 6 Listen and write *True* or *False*. Then, complete the sentences.

	My family				
1		2	3	4	5
6		7	8	9	10

- 1 Simon is my ______.
- 4 Lenny is Simon's ______.
- 2 Jim is Joe's ______.
- 5 Brian is Joe's ______.
- 3 Lucy is our ______.
- 6 Tom is Brian's ______.

2 Look at Activity 1. Write sentences using the prompts.

3	1 Carol / Tom
5	2 Carol / Joe
2	3 Lucy / Simon
3	4 Brian / Joe
3	5 Joe / Simon
9	6 Jim / me

Name: ______ Class: _____

3 Label the pictures.

what's the celebration?

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

Order the words and write the questions. Then, match them with the answers.

- 1 party Where the is birthday ?

a My new jeans.

2 you wear going What are to ?

b In a restaurant.

3 is to there Who going be ?

c On Saturday.

4 we Where going are sleep to ?

d Everybody!

5 anniversary When wedding your is ?

e In Peter's house.

Name: _____ Class: _____

19 Listen and match.

Find twelve words and write them in the correct box.

	_	_	_		_	_	_			Capital cities -
c	m	h	t	u	k	i	С	k	р	Ouplous state
f	0	0	t	1	р	b	e	n	d	
b	a	р	1	a	n	e	t	e	n	
V	0	X	m	О	e	i	d	e	r	
1	t	О	e	S	q	j	u	S	S	
0	t	f	r	j	у	i	W	m	b	Thebody
r	a	h	С	٧	e	n	u	S	i	115 Dody
a	W	n	u	h	Z	g	C	1	f	
у	a	У	r	a	b	a	t	0	k	
e	Z	g	у	0	q	n	g	S	q	
		Ac	tio	1116	<u> </u>				577	ne solar system
			410					1		

Complete the dialogue. Write one word in each gap.

I'm from Bucharest.

Where is Bucharest?

It's the capital of _______, it's in ______.

What language do you ______?

I speak ______ at home. I go to English lessons too.

How ______ do you go to English lessons?

I have lessons _____ a week, on Tuesday and Thursday.

Name:	Class:	

1 36 Listen and circle True or False.

1	Claire is Paul's younger sister.	True	False
2	Lisa is in Claire's dance group.	True	False
3	Paul is in the shopping centre.	True	False
4	The games room is in the basement.	True	False
5	The Internet café is on the second floor.	True	False
6	Paul and Lisa are going up in the lift.	True	False

2 Unscramble the letters to complete the email.

.

Hi Kelly, This (SASOI) (1) is the most beautiful place in the world! There are lots of (MAPL) (2) trees and some very unusual (ITCCA) (3) plants. There aren't many people here but there are lots of animals. You can ride on a (MACLE) (4)!
There are some (ZADISLR) (5) in our
hotel room - but don't worry, there aren't any
(CROSSPINO) (6)!

_;
S.
Educación,
<u> </u>
Santillana
0
Photocopiable
_
Richmond
$ \overline{} $
_

Name:	Class:	
_		

Read the clues and write the words.

- 1 This big bird eats dead animals in the desert.
- 2 1,000,000.
- 3 These mechanical stairs move up or down in a shopping centre.
- 4 You wear these on your feet when you do sport.
- 5 Bees make this sweet food.
- 6 This dry food is from Italy.

Order the words. Write the questions. Then, match them to the answers.

- 1 lizards Do rocks under live ?
- area roof the Is on play the ?
 - b Yes, there is.
- 3 the in there Is cupboard rice any ?
 - _____ c Yes, there are.
- 4 fridge there the in Are cherries any ?
 - _____ d Yes, she is.
- 5 turning Is left he ?
- e Yes, he is.
- 6 basement Maria Is the in ?

f Yes, they do.

a Yes, it is.

Write negative answers for the questions in Activity 4.

- 1 Yes, it is. No, ______. 4 Yes, she is. _____
- 2 Yes, there is. ______ 5 Yes, he is.
- 3 Yes, there are. ______ 6 Yes, they do. _____

Name:	Class:

1 Listen and tick () the correct pictures.

Write the words in the correct box.

editor hotel uncle stepsister
letters reporter marquee comic
cousin designer restaurant stories

	Jobs	7
L		.

Places	Family—	Newspaper sections

a Educación
Santillana
copiable ©
d Photoc
Richmon
M

λ, S.L.

Name:	Class:	

3 Read the text and complete the sentences.

Hi, I'm Lorna. My brother's name is Oscar. We've got a stepsister too. Her name is Kelly. Kelly's mum is our stepmum. She's nice. My mum's name is Jackie and my stepdad's name is Leo. My mum's sister is Carol. Carol is Eric's mum. He's sweet, he's only 6 months old.

- 1 Lorna is Oscar's _____
- 2 Oscar is Kelly's _____
- 3 Leo is Oscar's ______
- 4 Eric is Lorna's _____
- 5 Carol is Oscar's _____

Choose the correct option.

	the p	arty?	
Ħ	a) When do	b) When is	c) When
2	Ia ne	w shirt.	
	a) 'm going to wear	b) going to wear	c) going wear
3 be there?			
1	a) Who is going	b) Who is going to	c) Who going
4	write a story?		
	a) Are you going to	b) You are going to	c) Are going to
5	Philip is	cousin.	
4	a) there	b) they	c) their

Name: _____ Class: _____

1 As Listen and tick ().

2 Circle the odd one out in each line.

- 1 Asia Europe Quito Oceania
- 2 bend stir hop turn
- 3 planet Mars Jupiter Neptune
- 4 colourful skirt dress coat

S.L.
Educación,
Santillana
0
tocopiable
Pho
Richmond
Ø

Name: _____ Class: _____

Match the words. Then, use them to complete the sentences.

- 1 I can do a star jump but I can't do a ______
- 2 I'm going to the ______ to buy a parrot.
- 3 It's hot, let's sit under that _______.
- 4 The restaurants are on the _______.
- 5 I like the ______ section of the school newspaper.

Complete the questions. Then, write the answers.

How	do you have an	English lesson?
-----	----------------	-----------------

- 2 Are _____ any computers in your classroom?
- 3 Where is your English teacher _____?
- 4 Is your classroom on the ground _____
- 5 When are you ______ to finish this lesson?

Name: ____

Class:	

5 Read the email and correct the mistakes.

Hi Sally,
Thanks for your email and well done for winning the swimming competition! My favourite sport is
skating. I go skating (1) every days. (2) I go usually with my sister but today she's busy so
(3) <u>I go skating</u> with Paul. He's my cousin. He's two years (4) <u>younger that me</u> but he's a
brilliant skater! On Saturday (5) he going to compete in a championship. (6) I'm no going to
compete but I'm going to watch. Later, we are going to have dinner at "Sam's Burgers"
(7) the cheaper restaurant in town! The food is OK and (8) it's near to
the train station than other restaurants.(9) What you are going to do
at the weekend? I (10) haven't got some plans but we're going to
have a maths test on Monday. I need to study!
Write soon,
Monica

1	6
2	7
3	8
4	9
5	10

6 Complete the sentences. Write the same word in A and B.

1 A: There isn't	chocolate in the cupboard.			
B: Is there	milk?			
2 A:	$_$ far is it to your house?			
B:	_ cold is it going to be tonight?			
3 A: There isn't	cheese, just one small piece.			
B: How	rice do you need?			
4 A: I	gymnastics twice a week.			
B: Yes, we	<u> </u>			
5 A: What's this painting	ng?			
B: It's	a lot of money.			

■ Richmond Photocopiable © Santillana Educación, S.L.

Diagnostic test 1

Narrator: Diagnostic test. Listen and number the pictures.

- 1 Mum, where is my leotard? It's behind your bag.
- 2 Where is Max's tambourine? Look, it's under his schoolbag.
- 3 Has your sister got straight hair? No, she's got curly hair.
- 4 Look at Zac! He's sledging!
- **5** There are some sheep on the farm.
- **6** What's your favourite food? Mmm, I love olives. I think they're delicious.
- 7 When does the supermarket open? At a quarter to eight.
- 8 Jennifer, hurry up! It's a quarter past eight!
- **9** Look, there's a chicken in the field!
- 10 What are Grace and Ellie doing? They're throwing snowballs.

Unit 1 test 5

Narrator: Unit 1 test. Listen and write the numbers.

- 1 My dad's friend Andrei is from Romania. He lives in Bucharest.
- 2 My mum is in China for work. She is in Beijing.
- 3 My best friend is from Morocco. His grandparents live in Rabat.
- 4 My cousin is from Sydney, Australia.
- 5 He's from Canada. He lives in Toronto.
- 6 Sandra is from Quito, in Ecuador.

Unit 1 extension test

Narrator: Unit 1 extension test. Listen and write the numbers, the countries and the languages.

(See transcript track 5)

Unit 2 test 11

Narrator: Unit 2 test. Listen and number the pictures.

- 1 Put your hands on your knees.
- 2 Stretch your arms.
- 3 Bend and touch the floor.
- **4** Kick the ball with your foot.
- 5 Jump up high.
- 6 Stand on one foot.
- 7 Turn to the right.
- **8** Run to the front.

Unit 2 extension test () 12

Narrator: Unit 2 extension test. Listen and number the pictures.

- 1 Put your hands on your knees.
- 2 Stretch your arms.
- 3 Bend and touch the floor.
- **4** Kick the ball with your foot.
- 5 Jump up high.
- 6 Stand on one foot.
- 7 Turn to the right.
- **8** Run to the front.
- 9 Roll the ball with your hands
- **10** Turn to the left.

Narrator: Unit 3 test. Listen and match.

Man: The beautiful painting is worth twenty million dollars.

Woman: This space suit costs twenty thousand pounds.

Woman: That big house is for sale. It's two million euros.

Man: The rocket costs two billion dollars.

Woman: That dress is half price! It's only two hundred pounds!

Man: You can buy a fantastic holiday for two

thousand euros.

Unit 3 extension test () 18

Narrator: Unit 3 extension test. Listen and match. Then, write the numbers in words.

(See transcript track 17)

End of term 1 test (1) 19

Narrator: End of term 1 test. Listen and match.

The first competitor is from North America. He goes swimming twice a week.

The second competitor is from Asia. She does gymnastics every day.

The third competitor is from South America. He never does sport.

The fourth competitor is from Europe. She goes skating three times a week.

The fifth competitor is from Oceania. She does dance once a week.

Unit 4 test () 23

Narrator: Listen and circle. Then, listen again and number the pictures.

- 1 There's a lizard near the cactus.
- 2 There's a vulture under the palm tree.
- 3 There's a lion in the sand dune.
- 4 There's a scorpion near the rock.
- 5 There's a camel at the oasis.
- **6** There's a snake on the pyramid.

Unit 4 extension test () 24

Narrator: Unit 4 extension test. Listen and circle. Then, listen again and number the pictures.

- 1 There's a lizard near the cactus.
- 2 There's a vulture under the palm tree.
- 3 There's a lion in the sand dune.
- 4 There's a scorpion near the rock.
- 5 There's a camel at the oasis.
- **6** There's a snake on the pyramid.
- 7 There's a camel near the sea.
- 8 There are many scorpions in the Grand Canyon.

Unit 5 test 29

Narrator: Unit 5 test. Listen and write the names.

Man: Where's Mr Black?

Woman: He's on the ground floor.

Man: Where's Mr White?

Woman: He's in the basement.

Man: Where's Mr Davies? Woman: He's on the roof.

Man: Where's Mr Jones?

Woman: He's on the first floor.

Man: Where's Mr Smith? Woman: He's in the lift.

Man: Where's Mr Mills?

Woman: He's on the second floor.

Unit 5 extension test () 30

Narrator: Unit 5 extension test. Label the building. Then, listen and write the names.

(See transcript track 29)

Narrator: Unit 6 test. Look at the pictures. Then, listen and write A or B.

1 Boy: Is there any tuna? Girl: No, there isn't.

2 Boy: Is there any rice? Girl: Yes, there is.

3 Boy: Are there any bananas? Girl: Yes. there are.

4 Boy: Are there any cherries? **Girl:** Yes, there are.

5 Boy: Are there any peas? **Girl:** No, there aren't.

6 Boy: Is there any honey? Girl: Yes, there is.

7 Boy: Is there any butter? Girl: Yes, there is.

8 Boy: Are there any olives? Girl: No. there aren't.

Unit 6 extension test

Narrator: Unit 6 extension test. Look at the pictures. Then, listen and write A, B or C.

(See transcript track 34)

End of term 2 test

Narrator: End of term 2 test. Listen and circle True or False.

Girl: Hi! Are you Claire's brother? Boy: Yes, I am. I'm her younger brother, Paul. Girl: Hi Paul. I'm Lisa. I'm in Claire's dance group. Is she here, in the shopping centre? **Boy:** Yes, she is. She's in the games room. Girl: Where's the games room? Is it in the basement?

Boy: No, the bowling alley is in the basement. The games room is on the second floor, next to the Internet café. I'm going there now. **Girl:** Great. Are you going up the escalator? Boy: No, the lift is quicker. Come on.

Boy: Here we are... the second floor. **Girl:** Are there any shops on this floor? Boy: No, there aren't but there is a drinks machine. Look, there's Claire. CLAIRE!

Unit 7 test 40

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

1 First, I'm going to take a photo of Mrs Blossom's cat.

2 Then, I'm going to write a short caption for the photo.

3 After that, I'm going to interview Mrs Blossom.

4 Then, I'm going to write the story.

5 Later, I'm going to check the spelling.

6 I'm going to print fifty copies of the page.

Unit 7 extension test () 41

Narrator: Unit 7 extension test. Listen and number the pictures. Then, label them.

(See transcript track 40)

Narrator: Unit 8 test. Look at the picture. Then, listen and write True or False.

- 1 Joe is my brother.
- 2 Nora is our stepmother.
- 3 I am Simon's sister.
- 4 Tom is my aunt.
- **5** Lenny is Tom's dad.
- 6 Joe is Sally's cousin.
- 7 My uncle's name is Lenny.
- 8 My grandma's name is Carol.
- 9 Sally's dad is Jim.
- 10 Jim is our stepdad.

Unit 8 extension test

Narrator: Unit 8 extension test. Listen and write *True* or *False*. Then, complete the sentences.

(See transcript track 45)

End of term 3 test 47

Narrator: End of term 3 test. Listen and tick (✓) the correct pictures.

Boy: Hi, Jenny! Where are you going?

Girl: I'm going to Scotland. I'm going to travel

by train.

Boy: Who are you going to see?

Girl: I'm going to see my cousin Charlie. He's a

photographer.

Boy: Where are you going to stay?

Girl: With Charlie. I'm going to sleep on his sofa.

Boy: When are you going to come back?

Girl: On Friday. I'm going to come back for my parent's party. It's on Saturday night. It's their

twentieth wedding anniversary.

Boy: Wow! How are they going to celebrate?

Girl: They're going to have a big meal at home.

End of year test 48

Narrator: End of year test. Listen and tick (\checkmark).

- 1 This is the roof of my house.
- 2 This is the most beautiful beach in Australia.
- 3 Look! There is a lizard on that rock.
- 4 There's an eagle on one side of this coin.
- 5 Laura's going to interview my Maths teacher.
- 6 The party is on Saturday. It's her first birthday!
- 7 I've got an older sister.
- 8 These are the most expensive shoes in the shop.
- **9** She comes from Ecuador. She speaks Spanish.
- 10 Can you do a star jump?

The Truly Great Teammate Award!

Presented to

For

Signed

Date

🖪 Richmond Photocopiable © Santillana Educación, S.L.

The Essentially Wonderful Person Award!

Presented to

For

Signed

Date

The Amazing Effort Award!

Presented to

For

Signed

🖪 Richmond Photocopiable © Santillana Educación, S.L.

Date

Richmond®

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,

Susana Sánchez González, Jason Small, 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: Ángeles Peinador

Photo Researcher: Amparo Rodríguez Technical Director: Ángel García Encinar Production Manager: Rocío Lominchar Romero

Photos:

J. Jaime; J. Lucas; J. M.ª Escudero; J. V. Resino; Krauel; Prats i Camps; S. Enríquez; S. Padura; A. G. E. FOTOSTOCK; DIGITALVISION; EFE/Mario Guzmán; GETTY IMAGES SALES SPAIN/Photos.com Plus, Thinkstock; HIGHRES PRESS STOCK; I. PREYSLER; ISTOCKPHOTO/Getty Images Sales Spain; J. M.ª BARRES; MELBA AGENCY; NASA/NASA/JPL-Caltech/T. Megeath (University of Toledo) & M. Robberto (STScI); PHOTODISC; STOCK PHOTOS; Helen Chelton López de Haro/Jorge Cueto; MATTON-BILD; SERIDEC PHOTOIMAGENES CD; THE METROPOLITAN MUSEUM OF ART, NEW YORK; ARCHIVO SANTILLANA

Printed in Spain

ISBN: 978-84-668-2019-6 DL: M-32694-2013 CP: 491996

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.