

Nick Beare

English World

Grammar Practice Book

2

MACMILLAN

A note to teachers, parents and children

Welcome to the *English World* Level 2 Grammar Practice Book.

In this book you will find a variety of activities which practise the grammar points in Pupil's Book 2 and Workbook 2. There are also activities which practise writing skills and phonics/pronunciation. These activities can be used in class or for homework.

There is a unit in the Grammar Practice Book for each unit in the Pupil's Book and the Workbook. There are three pages in each unit:

- **Page 1 of each unit** practises the **main grammar point** of the unit.
- **Page 2 of each unit** practises the **Grammar in conversation** point.
- **Page 3 of each unit** has a **Grammar Park** activity, which practises the grammar points from pages 1 and 2; and a **Writing Skills** activity which practises the writing from the Workbook Writing Skills page.

The **Review pages** practise the grammar from the previous three units. Most grammar activities in the Review units have a score out of 5. This gives a total score of 20. The children write their score for the Review pages in a box on the page. They can assess their level of achievement by reading the comments in the **Score Box**.

The phonics and spelling section of each unit in the Pupil's Book is practised at the end of this book.

When all the activities in each unit are complete, the Grammar Practice Book will be a useful reference and revision aid for the children. The series of Grammar Practice Books builds up into a complete record of the grammar in *English World*.

The children can keep their Grammar Practice Books and use them for reference in later levels of *English World*. In this way, they develop good study skills and make an important step to becoming independent learners.

Contents

	<i>page</i>
Unit 1	4
Unit 2	7
Unit 3	10
Review 1	13
Unit 4	15
Unit 5	18
Unit 6	21
Review 2	24
Unit 7	26
Unit 8	29
Unit 9	32
Review 3	35
Unit 10	37
Unit 11	40
Unit 12	43
Review 4	46
Phonics and spelling	48

Unit 1

He is washing the car.
Is he washing the car? Yes, he is.
Is he reading? No, he isn't.

I am ...
You are ...
We are ...
They are ...

1 Match.

- 1 I'm washing my hands. b
- 2 Is she cooking? Yes, she is. _____
- 3 Is she cooking? No, she isn't. She's carrying a box. _____
- 4 Are you cleaning the window? Yes, I am. _____
- 5 They're washing their hands. _____
- 6 He's climbing the ladder. _____

2 Write questions. Answer Yes or No.

Picture a

- 1 he / cleaning / his room? Is he cleaning his room? No
- 2 he / climbing / the ladder? _____?

Picture c

- 3 she / reading / a book? _____?
- 4 she / cooking / lunch? _____?

Picture e

- 4 they / wash / their hands? _____?
- 5 they / brush / their teeth? _____?

Who is he talking to?

Where are you sitting?

What are they doing?
How many boys are eating?

1 Choose.

- 1 What ^{is}_{are} she doing? She's reading.
- 2 What ^{is}_{are} they doing? They're cleaning the living room.
- 3 Who ^{are}_{he} you talking to? I'm talking to my brother.
- 4 How ^{many}_{Who} boys are playing? Three.

2 Write questions. Match with the answers.

- | | |
|---|-------------------------------------|
| 1 who / they / talking to
<u>Who are they talking to?</u> <u>d</u> | a I'm eating a sandwich. |
| 2 where / she / sitting
_____? | b They're drinking milk. |
| 3 what / you / eating
_____? | c They're talking to their friends. |
| 4 what / the cats / doing
_____? | d She's sitting in the garden. |

1 Write.

Grammar Park

Writing skills

2 Complete each word with two letters.

1 They are sandwiches.

2 It is iday.

3 She is carrying two boxes.

4 Today is tursday.

5 Put the dishes on the table.

6 They are red buses.

7 wenesday, thnesday and tursday

Unit 2

What is this?
It's a book.

What are these?
They're books.

What is that?
It's a swing.

What are those?
They're swings.

1 Match the questions with the pictures.

1 What's this? ____

2 What's that? ____

3 What are these? ____

4 What are those? ____

2 Write. Use the words in the box.

1

What are ____?

2

What's ____?

3

What ____ that?

4

What are ____?

5

What is ____?

6

____ are those?

7

What ____ these?

this

that

these

those

What

are

is

This is my
crayon.

These are my
crayons.

That is my bag.

Those are my
bags.

1 Choose.

1 This is my book.
2 These are my pencils.

3 This is my ruler.
4 That are my crayons

5 That is my pencil case.
6 Those is my rubbers.

2 Write *this*, *that*, *these* or *those*.

1 _____ is your book.

2 _____ are her pencils.

3 _____ is my pencil case.

4 _____ are your rubbers.

5 _____ is your ruler.

6 _____ are my crayons.

1 Write.

Grammar Park

Writing skills

2 Choose the correct verbs. Write a sentence about each picture.

1 hop run He is running.

2 skip sit _____

3 run sit _____

4 hop skip _____

5 skip run _____

Unit 3

I like oranges.

He likes orange juice.

You like ...

We like ...

They like ...

1 Choose.

1 He ^{like} / ^{likes} cakes.

4 She ^{like} / ^{likes} sweets.

2 They ^{like} / ^{likes} orange juice.

5 He ^{like} / ^{likes} singing.

3 We ^{like} / ^{likes} football.

6 You ^{like} / ^{likes} swimming.

2 Write.

1 She

She likes apples.

2 We

3 They

4 You

5 He

6 It

1 Choose.

1 You do like cakes?
Do you

2 Do you like ice creams?
Do

3 Do you like sweets?
likes

4 Do you like bananas?
likes

Yes, I do.

No, I don't.

2 Write questions with *Do you ...?* Complete the answers.

1 Do you like carrots ? Yes , I do.

2 _____ ? _____ , I don't.

3 _____ ? _____ , I do.

4 _____ ? No, _____ don't.

5 _____ ? Yes, _____ .

6 _____ ? _____ , _____ don't.

1 Write.

Grammar Park

Writing skills

2 Match the words with the pictures. Write a sentence about each picture.

use / scissors
make / a card
ride / a bike

b dance / in the garden
— write / a story
— bake / a cake
—

- 1 She is making a card.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Review 1

I am / He is reading. Are you reading? Yes, I am.
Is he reading? Yes, he is. / No, he isn't.
Are they reading? Yes, they are. / No, they aren't.

1 Write questions and answers.

- 1 Are they eating? No, they aren't. They are drinking.
- 2 Are you reading? No, I'm not. I am painting.
- 3 Is he watching television? No, he isn't. He is playing football.
- 4 Are they talking? No, they aren't. They are running.
- 5 Is she cooking? No, she isn't. She is reading.
- 6 Are you running? No, we aren't. We are walking.

Score /5

What is he doing? / What are they doing? / What are you doing?
Who / What / Where / How many

2 Write in the correct order.

- 1 doing is she What What is she doing?
- 2 sitting are Where you Where are you sitting?
- 3 people are How many swimming How many people are swimming?
- 4 is Who talking to he Who is talking to him?
- 5 he is What cooking What is he cooking?
- 6 they Where running are Where are they running?

Score /5

What is this? / What is that? It is a slide.

These / Those are my rulers

What are these? / What are those? They are planes. This / That is my ruler.

3 Write *this, that, these or those*.

1 What is that?

2 What are _____?

3 What is _____?

4 What are _____?

5 _____ is my cake.

6 _____ are my biscuits.

I like / You like / We like / They like / He likes / She likes
Do you like sandwiches? Yes, I do. / No, I don't.

Score ____ /5

4 Write sentences and questions. Complete the answers.

1 he / grapes He likes grapes.

2 you / apples _____

3 I / bananas. _____

4 he / oranges _____

5 you / apples / ? Do you like apples? Yes, I do.

6 you / cakes / ? _____? No, _____ don't.

7 you / sweets / ? _____? Yes, I _____.

My score is _____.

10-13

14-17

18-20

Score ____ /5

Unit 4

Does he like caps?

Yes, he does.

No, he doesn't.

Do they like boots?

Yes, they do.

No, they don't.

1 Match.

I like football and swimming.

I like long jump and swimming.

I don't like tennis and high jump.

I don't like basketball and high jump.

1 Does _____

a they like high jump?

Yes, he does.

2 Does she _____

b he like football?

No, he doesn't.

3 Do _____

c like basketball?

Yes, she does.

4 Does _____

d like tennis?

No, she doesn't.

5 Does he _____

e they like swimming?

Yes, they do.

6 Do _____

f she like long jump?

No, they don't.

2 Write questions.

1 he / computers Does he like computers? Yes, he does.

2 she / grapes _____? No, she doesn't.

3 they / singing _____? No, they don't.

4 he / sweets _____? No, he doesn't.

5 she / oranges _____? Yes, she does.

6 they / apples _____? Yes, they do.

1 Choose and circle.

- | | |
|---------------------------------------|------------------|
| 1 Do / Does you like computer games? | Yes, we do. |
| 2 Do / Does he like football? | No, he doesn't. |
| 3 Do / Does they like swimming? | Yes, they do. |
| 4 Do / Does she like sandwiches? | No, she doesn't. |
| 5 Do / Does the cat like milk? | Yes, it does. |
| 6 Do / Does your friends like tennis? | No, they don't. |
| 7 Do / Does the teacher like singing? | Yes, she does. |

2 Write *do* or *does*.

- 1 _____ they like bananas? Yes, they _____
- 2 _____ they like milk? No, they don't.

- 3 _____ she like singing? Yes, she _____
- 4 _____ she like football? No, she doesn't.

- 5 _____ you like tennis? No, I don't.
- 6 _____ you like basketball? Yes, I _____

1 Write.

Grammar Park

Writing skills

2 Look at the picture. Choose an adjective for each word.

- | | | |
|---------|-------|--------------|
| 1 rainy | hot | weather |
| 2 thick | thin | shirt |
| 3 new | old | shorts |
| 4 thin | thick | sandwich |
| 5 small | big | hat |
| 6 long | short | dress |
| 7 hot | cold | orange juice |

3 Write about the picture.

It is _____ weather. He is wearing a _____ and _____.

He is _____. She is _____.

She is _____.

Unit 5

He sings in the morning.

Does he sing in the morning?

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

Does he sing in the afternoon?

No, he doesn't.

1 Match.

in the morning

in the afternoon

in the evening

1 They don't ____

2 Do they ____

3 Does ____

4 What ____

a does he do in the evening?

b he read in the morning?

c paint in the afternoon.

d play basketball in the afternoon?

5 Do ____

6 He doesn't ____

7 Does she ____

8 They ____

e play basketball in the afternoon.

f they play football in the afternoon?

g read in the evening?

h read in the afternoon.

2 Write about the pictures in 1. Use the words in the box.

What play basketball paints Does reads paint Do

1 They _____ in the afternoon.

2 He _____ in the evening.

3 She _____ in the evening.

4 She doesn't _____ in the evening.

5 _____ he play football in the morning?

6 _____ they paint in the afternoon?

7 _____ do they do in the evening?

What is the time?
It is 2 o'clock.

What time do you get up in the morning?

I get up at 7 o'clock.

1 Choose.

1 He ^{do}
does his homework at 5 o'clock.

2 I ^{sleep}
sleeps at nine o'clock.

3 What time ^{do}
does you go to school? At ^{To} seven o'clock.

4 What ^{the time?}
What is It's five o'clock.

5 What time ^{do}
does he come home? At three o'clock.

2 Write *What time ...?* questions. Complete the answers.

/ you / get up /

What time do you get up? ____ six o'clock.

2

/ you / come home /

____? At ____ o'clock.

3

/ what / the time /

____? It's ____ o'clock.

4

/ he / go to school /

____? At seven ____.

5

/ he / sleep /

____? ____ ten ____.

1 Write.

Grammar Park

Writing skills

2 Read the man's answers. Write the questions. Use the question words in the box.

Where When ~~Who~~ How many What

1 I'm talking to my friends.

2 I'm drinking orange juice.

3 My birthday is today!

4 I've got three mobile phones.

5 My computer is in my bag.

- 1 _____ Who are you talking to _____ ?
- 2 _____ ?
- 3 _____ ?
- 4 _____ ?
- 5 _____ ?

Unit 6

This is his cap.

This is her cap.

What colour are their caps?
They are white.

1 Read and colour.

- 1 Their hats are red.
- 2 His glasses are green.
- 3 Her glasses are yellow.
- 4 His nose is blue.
- 5 Her nose is pink.
- 6 Their dog is brown.

2 Write. Use *his*, *her* or *their*.

- 1 big His shoes are big.
- 2 small _____
- 3 funny _____
- 4 small _____
- 5 small _____
- 6 pretty _____

Whose cap is this?
It is Tom's cap.

It is my cap.

+ your / our / its

Ben

Lily

1 Choose.

1 Whose trousers ^{is} are they? They're Ben's trousers.

2 Who Whose T-shirt is it? It's Lily's T-shirt.

3 Whose trainers ^{are} it they? They're my your trainers

4 Who's Whose hats are they? They're your our hats.

2 Write questions with *Whose*. Completê the answers.

1 Whose shorts are they? They are Lily's shorts.

2 _____? Ben's

3 _____? Lily's

Grammar Park

1 Write.

1 This is _____ jacket.

2 This is _____ jacket.

3 These are _____ jackets.

4 These are _____ jackets.

5 _____ sandal is this?

6 It's _____.

7 _____ jacket _____ this?

8 It's Tom's jacket.

Writing skills

2 Choose the correct short forms.

1 He's got a blue shirt

He hasn't got a red shirt.
haven't

2 They're wearing trainers.

They isn't wearing sandals.
aren't

3 I've got a watch.

I hasn't got a CD player.
haven't

4 There's a ruler in the pencil case.

There isn't a pen in the pencil case.
aren't

5 She can sing.

She can't paint.
don't

6 I like grapes

I don't like apples.
doesn't

7 He likes computer games.

He don't like swimming.
doesn't

Review 2

Do you like swimming? Yes, we do. / No, we don't.

Does she like the dress? Yes, she does. / No, she doesn't.

Do they like the boots? Yes, they do. / No, they don't.

1 Write.

you Do you like long jump? No, I don't.

1 you _____ football? Yes, I do.

2 they _____ tennis? No, they don't.

3 she _____ computer games? Yes, she does.

4 he _____ bananas? No, he doesn't.

5 they _____ cakes? Yes, they do.

Does he sing in the morning? Yes, he does. / No, he doesn't.

What does he do in the morning? He plays tennis.

Score ____ /5

2 Write in the correct order.

they football play do

Do they play football? Yes, they do.

1 in he does watch the television morning?

_____? No, he doesn't.

2 in you the play do evening football?

_____? No, I don't.

3 does she in what do afternoon the

_____? She reads.

4 evening do you the what do in

_____? I watch television.

Score ____ /4

What is the time? It is 2 o'clock.

What time do you get up in the morning? I get up at 7 o'clock.

3 Write.

What is the time? It is 3 o'clock.

- 1 time do you go to school in the morning?
I go to school eight o'clock.
- 2 What is the time? It nine o'clock.
- 3 What time your brother get up in the morning?
He up at seven o'clock.
- 4 time your friends go to bed?
They to bed at ten o'clock.

Score /8

Whose jacket is this? It is Ben's jacket.

It's my / your / his / her / its / our / their bicycle.

4 Write. Use the words in the box.

their Whose ~~shoes~~ mine are

These are Biffo's shoes.

- 1 shoes are these? They Lucy's.
- 2 This is my watch. It's
- 3 This is bicycle.

Score /3

My score is .

10-13

14-17

18-20

Unit 7

There is water in the jug.
There are sandwiches on the plate.
Is there juice in the bottle? Yes, there is.
Are there cakes in the basket? No, there aren't.

1 Choose.

- 1 There ^{is}
are cheese on the plate.
- 2 There ^{is}
are apples in the basket.
- 3 Is ^{they}
there milk? No, there isn't.
- 4 Are there ^{cake?}
cakes? Yes, there are.
- 5 Is there
Are there bread? Yes, there is.
- 6 Is there
Are there biscuits? No, there aren't.

2 Write.

- 1 There _____ butter on the plate.
- 2 There _____ bananas in the basket.
- 3 Are _____ cakes? No, there aren't.
- 4 _____ there water in the jug? No, _____ isn't.
- 5 _____ there jam? Yes, there _____.
- 6 _____ there apples? Yes, there _____.

Monday

Tuesday

I always eat sandwiches for lunch.
I sometimes eat apples.
I never drink milk.

1 Make sentences.

- 1 He milk drinks sometimes.
sometimes milk milk.
- 2 They in the morning always never
usually swim in the morning.
- 3 She never usually cheese.
yes eats always.
- 4 I always never now.
up get up early.

2 Choose four words in each box to make a sentence.

- 1
 plays he buys
 clothes they never

He never buys clothes.

- 2
 usually
 he play oranges
 they football

- 3
 always they
 watch he teeth
 brush

- 4
 plays read
 she tennis
 never they

Grammar Park

Writing skills

2 Complete the months. Write a birthday list.

January
my brother
February
Emma
March
my father

__anuary

_ebruary

__arch

__pril

__ay

une

July

__ugust

__eptember

__ctober

November

ecember

Unit 8

I was happy.

They were sad.

+ You were ... / He was ... / We were ...

1 Write was or were.

At the beach – 2 o'clock

1 It ____ hot.

2 Tom ____ in the sea.

3 Anne and her friend ____ happy.

4 Jack and his dad ____ in the cafe.

5 Lucy and her mum ____ on the beach.

2 Write.

At the beach – 3 o'clock

1 it / cold

2 Tom and Anne / cold

3 Jack and his dad / in the car

4 the fish / happy

5 I / in the cafe

6 we / at home

It was cold.

What is the time? It is half past two.

1 Match.

1 What's the time? __

a It's half past five.

2 What's the time? __

b It's ten o'clock.

3 What's the time? __

c It's half past three.

4 What's the time? __

d It's five o'clock.

5 What's the time? __

e It's half past seven.

6 What's the time? __

f It's half past ten.

2 Write.

1 What's the time?

It's half past seven.

2 What ____ the time?

It's ____ o'clock.

3 What's the ____?

It's half past ____

4 ____ is the time?

It's half ____ eight.

5 What's the time?

____ is ____ past two.

6 What's the time?

It ____ three ____

1 Write.

Grammar Park

Writing skills

2 Write sentences with *but*.

- I was sad. My friend / happy
_____ I was sad but my friend was happy.
- He drinks orange juice. He / never / milk

- She's got a big watch. I / small / watch

- His jacket is new. His shoes / old

- You are ten. Your friend / eight.

- My friend is tall. His brother / short.

Unit 9

Where is the girl?

She is next to the chair.

+ behind... / in front of ... / between

1 Choose.

1 The boy is ^{behind} the boat.

2 The girl is ^{between} the boat.

3 The jellyfish is ^{between} the girl and the shark.

4 The dolphin is ^{next to} the boat.

5 The rock is ^{behind} the boat.

6 The rock is ^{in front of} the boat and the island.

2 Write.

1 The boy is in front of the boat.

2 The jellyfish _____ the boat.

3 The boat _____ the jellyfish and the shark.

4 The shark _____ the jellyfish.

5 The boy _____ the girl.

6 The rock _____ the boat.

There was a balloon in the sky.

There were two trees next to the house.

1 Choose and colour.

On Saturday

- 1 There ^{was} ~~were~~ two grey fish next to the rock.
- 2 There ^{was} ~~were~~ a brown rock.
- 3 There ^{was} ~~were~~ two red jellyfish next to the plants.
Their
- 4 There ^{was} ~~were~~ two blue jellyfish near the rock.
- 5 They're ^{was} ~~were~~ a green jellyfish between the rock and the plants.
There

2 Write and colour.

Yesterday

- 1 There ____ two big brown rocks.
- 2 There ____ three red fish ____ the rocks.
- 3 There ____ an orange fish ____ the plants.
- 4 There ____ a purple jellyfish ____ the plants and the rocks.
- 5 There ____ a blue and yellow jellyfish ____ the rocks.
- 6 There ____ three small grey rocks.

1 Write.

Grammar Park

1 _____
the dog?

2 It's _____
the car.

3 The cat is _____
the car.

4 The car is _____
the dog and the cat.

5 The cat is _____
the birds.

6 There _____ a dog
the car.

7 There _____ two birds
the car.

Writing skills

2 Cross out and write. Use the words in the box.

It He It We ~~They~~ She

1 My friends visited my house. ~~My friends~~ were happy.

They

2 Tom is Tina's sister. ~~Tom~~ is eight.

3 A frog can jump. ~~A frog~~ can't talk.

4 This is my pencil case. ~~My pencil case~~ is new.

5 Tina likes bananas. ~~Tina~~ doesn't like apples.

6 Tom and I walked to the beach. ~~Tom and I~~ talked to our friends.

Review 3

There is water in the jug.

There are sandwiches on the plate.

Is there juice in the cup? Yes, there is.

Are there cakes in the basket? No, there aren't.

1 Write *is* or *are*.

There is jam on the table.

1 There three biscuits.

2 there butter on the plate? Yes, there .

3 there bread on the plate? No, there isn't.

4 there apples on the table? Yes, there .

5 there grapes on the table? No, there aren't.

I always eat sandwiches.

I sometimes eat apples.

I never drink milk.

Score /5

2 Write in the correct order.

never he gets up early He never gets up early.

1 sometimes computer games I play

2 always orange juice My brother drinks

3 my mother never is sad

4 slowly my friend always walks

5 sometimes walk I to school

Score /5

I was cold. We were happy. There was a balloon in the sky.
There were two trees next to the house.

3 Write about the picture.

- I / happy
1 My sister / cold
2 My mother and father / tired
3 There / a bird / table
4 There / two balls / table

I was happy

What is the time? It's half past two.
Where is the whale? The whale is next to / behind /
in front of the boat. / between the boat and the rock.

Score ____ /4

4 Complete.

Where ____ is ____ the girl? ____ She ____ is next to the sofa.

1 What ____ is it? It's ____.

2 Where ____ the dog? It's ____ the girl and
the boy.

3 ____ is the boy? He's ____ the lamp.

4 Where ____ the sofa? It's ____ the dog.

5 ____ is the dog? It's ____
____ the girl.

My score is ____.

10-13

14-17

18-20

Score ____ /5

Unit 10

I can see him.

+ her / you / them / us / me / it

1 Choose.

- 1 She's sad. Talk to ^{her.}_{him.}
- 2 This is my new song. Listen to ^{it.}_{them.}
- 3 Hello, Jack. Can I sit next to ^{you?}_{me?}
- 4 We're hungry. Please give ^{us}_{them} a sandwich.
- 5 The dog is thirsty. Give ^{it}_{you} some water.
- 6 These biscuits are delicious. I like ^{them.}_{it.}

2 Write. Use the words in the box.

you me her him it them us

1 I like ____.

2 Do you like ____?

3 He likes ____.

4 She likes ____.

5 He doesn't like ____.

6 He doesn't like ____.

7 It doesn't like ____.

Don't touch it.

1 Match.

1		d
2		—
3		—
4		—
5		—
6		—

- a Don't talk to them.
- b Don't climb it.
- c Don't open them.
- d Don't talk to her.
- e Don't open it.
- f Don't climb them.

2 Match the verbs with the pictures. Write sentences.

- | | | |
|----------------------|------------------|-----------------|
| 1 play with <u>f</u> | 2 drink <u>—</u> | 3 eat <u>—</u> |
| 4 listen to <u>—</u> | 5 wear <u>—</u> | 6 open <u>—</u> |

- | | |
|---|-----------------------------|
| 1 | <u>Don't play with it</u> ! |
| 2 | _____ ! |
| 3 | _____ ! |
| 4 | _____ ! |
| 5 | _____ ! |
| 6 | _____ ! |

Grammar Park

1 Write.

1 Where are Tom and Tina?
I can't see _____.

2 Where are you, Tom?
I can't see _____.

3 Tina is in the tree.
I can see _____.

4 Tom is in the river!
I can see _____.

5 Don't _____!
_____!

6 _____ climb _____!

Writing skills

2 Make sentences with or ...

1 My friend does not like _____ cakes / biscuits.

My friend does not like cakes or biscuits.

2 My friend has not got _____ a computer / a mobile phone

3 I do not play _____ football / basketball.

4 There is not _____ a pen / a pencil

5 She does not watch television _____ in the morning / in the afternoon

6 You do not like _____ cats / dogs

Unit 11

I walked on the beach.

1 Match with the pictures.

- 1 In the morning, he cleaned his room. —
- 2 In the afternoon, he walked to the beach. —
- 3 In the evening, he painted a boat. —
- 4 In the morning, she visited her friends. —
- 5 In the afternoon, she played basketball. —
- 6 In the evening, she opened her presents. —

2 Write.

Tom morning, play, football

- 1 In the morning, he played football.
- afternoon, mend, CD player

- 2 _____.
- evening, wash, clothes

- 3 _____.

Suzie morning, walk, the park

- 4 _____.
- afternoon, play, tennis

- 5 _____.
- evening, watch, television

- 6 _____.

What happened?
First I played football.
Then I ...
Next ...
Last ...

1 Match.

1 First she c

2 Then she —

3 Next she —

4 Then she —

5 Next she —

6 Last she —

a played volleyball.

b phoned her friend.

c walked to the beach.

d listening to music.

e visited her friend.

f walked home.

2 Write the story.

walk visit play wash open watch

First I went to the shops. Then _____.

_____.

1 Write.

Grammar Park

What happened?

1 First I _____ to the park.

2 _____ I _____ football.

3 _____ I _____ a boat.

4 _____ I _____ my lunch.

5 _____ I _____ home.

Writing skills

2 Write sentences with *too*.

1 I am ten _____ my friend

I am ten and my friend is ten, too.

2 He likes sweets. _____ his brother

3 My sister tall. _____ my brother

4 A fish can swim. _____ a jellyfish

5 A frog can jump. _____ a rabbit

6 I've got a bike. _____ my sister

Unit 12

I walked across the road.

+ under ... / through ... / over ... / into ...

1 Read and draw. Choose the correct picture for the end

It was very hot. I walked under the bridge. I walked across the road. Then I climbed over the wall. I walked through the trees. I jumped into the sea. It was very cold!

2 Look at the cat's path. Write.

The cat jumped _____ the sofa. It walked _____ the table.
It jumped _____ the chair. It walked _____ the living
room. It walked _____ the door. It walked _____ the
bathroom. It jumped _____ the bath.

Yesterday I walked up the hill.

I walked down the hill.

1 Write. Use the verb and *up* or *down*

walk

In the morning they walked up the hill.

In the evening they _____ the hill.

climb

In the morning the cat _____ the tree.

In the afternoon the cat _____ the tree.

jump

First he _____ the stairs.

Then he _____ the stairs.

2 Write. Use the words in the box and change the verbs.

Yesterday morning

Yesterday afternoon

Yesterday evening

walk play bake

1 Yesterday morning I walked to the town.

2 _____ I _____ on the beach.

3 _____ I _____ a cake.

1 Write.

Grammar Park

Writing skills

2 Write about you.

I like bananas, apples
and cakes.
I have got a watch,
a bicycle and

I like _____.

I have got _____.

I can see _____.

I play _____.

I am wearing _____.

Review 4

I can see him / her / you / them / us / me / it

1 Write.

Don't move, Tom! I am painting you.

1 Listen to the girls. Can you hear _____?

2 Where's the car? I can't see _____.

3 I like talking to you. Talk to _____.

4 My sister is in the car. Can you see _____?

5 Tom can't climb the tree. Help _____.

Score ____ /5

Don't touch it.

2 Write.

Don't climb it.

Score ____ /5

I walked on the sand.

What happened?

First I played football. Then I Next Last

3 Write. Use *first*, *next*, *then* and *last*.

(walk) First he walked to the shop.

1 _____

2 _____

3 _____

4 _____

5 _____

Score ____ /5

I walked across the road. / under the bridge / through the trees / over the bridge / into the school. Yesterday I walked up / down the hill

4 Write about Susan.

She walked under the bridge.

1 _____

2 _____

3 _____

4 _____

5 _____

Score ____ /5

My score is _____.

10-13

14-17

18-20

Phonics and spelling

1 Write and say.

- | | | | |
|----|-------|---|------|
| 1 | | | cake |
| 2 | a...e | | |
| 3 | | | |
| 4 | i...e | | |
| 5 | | | |
| 6 | o...e | | |
| 7 | | | |
| 8 | u...e | | |
| 9 | | | |
| 10 | ue | | |

2 Write and say.

- | | | | |
|----|----|---|-------|
| 1 | cl | | clock |
| 2 | fl | | |
| 3 | pl | | |
| 4 | bl | | |
| 5 | gr | | |
| 6 | br | | |
| 7 | tr | | |
| 8 | st | | |
| 9 | sn | | |
| 10 | sw | | |
| 11 | sm | | |
| 12 | sl | | |
| 13 | sp | | |

3 Write and say.

- | | | | |
|----|----|---|-------|
| 1 | nk | | drink |
| 2 | nd | | |
| 3 | nt | | |
| 4 | ld | | |
| 5 | lk | | |
| 6 | lp | | |
| 7 | lt | | |
| 8 | ee | | |
| 9 | | | |
| 10 | | | |

4 Write and say.

- | | | | |
|----|----|---|-------|
| 1 | oo | | spoon |
| 2 | | | |
| 3 | | | |
| 4 | | | |
| 5 | ai | | |
| 6 | | | |
| 7 | | | |
| 8 | ea | | |
| 9 | | | |
| 10 | | | |