

Starter Unit

Page 4

- Find and circle the family words in red and the numbers in blue. Then write two lists.

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

family words: mom, dad, grandma, grandpa, sister, brother, aunt, uncle, cousin
numbers: one, two, three, four, five, six, seven, eight, nine

- Look at Max and Holly's family photos. Write the sentence.
 - This is my sister.
 - This is my cousin.
 - This is my grandma.
 - This is my mom.
 - This is my dad.
 - This is my cousin.
 - This is my cousin.
 - This is my uncle.
 - This is my aunt.
 - This is my grandpa.

Page 5

- Circle the correct word.
 - giraffes
 - cows
 - hens
 - horses
- Write
 - Zebras are taller than sheep.
 - Elephants are bigger than cows.
 - Hens are smaller than dogs.
 - Horses are bigger than donkeys.
- Write *was* or *were*.
Yesterday Quang and Oanh 1) were at the beach with their mom and dad. It 2) was sunny. The children 3) were very happy. At twelve o'clock they 4) were hungry. Mom 5) was hot. Dad 6) was tired.

Page 6

- Complete the words.
 - January, 2) February, 3) March and 4) April, 5) May, 6) June, 7) July, then 8) August and 9) September, 10) October, 11) November and 12)

December, Twelve months in a year!

- Write the next month.
January, February, then 1) March
September, October, then 2) November
May, June, then 3) July
December, January, then 4) February
July, August, then 5) September
February, March, then 6) April
- Write about you.
Children's own answers

Page 7

- Look and match.
 - thirty
 - one hundred
 - fifty
 - forty-five
 - ten
 - twenty-two
 - thirty-nine
 - sixty
- Write the next number.
 - twenty-one, twenty-two, twenty-three
 - eight, nine, ten
 - thirty-four, thirty-five, thirty-six
 - sixty-seven, sixty-eight, sixty-nine
 - thirteen, fourteen, fifteen
 - ninety-eight, ninety-nine, one hundred
- Write in words and complete the sum.
 - Ten and seventy is eighty.
 - Forty and fifty is ninety.
 - Thirty and forty is seventy.
 - Twenty and eighty is one hundred.
 - Sixty and thirty is ninety.

Unit 1

Page 8

- Match.
 - Mexico
 - the U.S.A.
 - Viet Nam
 - Brazil
 - Thailand
 - Australia
 - Korea
- Write about you.
Children's own answers

Page 9

- Listen to the conversation. Fill in the correct circle.
 - a
 - b
 - c
 - b

- 5) c
- 6) b
- 7) a

Listening 01

1.
 Girl: Hi! I'm Linh, what's your name?
 Boy: I'm Pedro.
 Girl: Where are you from Pedro?
 Boy: I'm from Brazil.
2.
 Girl: Nice to meet you, Pedro!
 Boy: Nice to meet you too. Where are you from?
 Girl: I'm from Viet Nam.
3.
 Boy: How old are you, Linh?
 Girl: I'm ten. How about you?
 Boy: Oh, we're the same age.
4.
 Woman: Happy birthday, Hoa! Are you having a party?
 Girl: Thank you! Yes, some of my friends are here.
 Woman: Great! Who are the boys?
 Girl: They're my neighbors.
5.
 Woman: They're not from Viet Nam, are they?
 Girl: No, they aren't.
 Woman: Where are they from?
 Girl: They're from Mexico.
6.
 Woman: Who are the girls over there?
 Girl: They're my school friends, Linh and Mai.
 Woman: Are they your classmates?
 Girl: Yes, they are.
7.
 Woman: They are Vietnamese, aren't they?
 Girl: Yes, they are. How did you know?
 Woman: You said their names are Linh and Mai.
 Girl: Haha! You're right!

2. Order the letters and write the answer.

- 1) I'm from Korea.
- 2) He's from Viet Nam.
- 3) We're from Brazil.
- 4) She's from Mexico.

Page 10

1. Listen and check (✓) the box.
 - 1) a
 - 2) c
 - 3) b
 - 4) a
 - 5) c
 - 6) a

Listening 02

1.

- Man: Hi Jane.
 Girl: Hi!
 Man: Where are you from?
 Girl: I'm from Mexico.
 Man: Are you eight?
 Girl: Yes I am.
- 2
 Woman: Hi Tam. You're from Australia, aren't you?
 Girl: No I'm from Viet Nam.
 Woman: How old are you?
 Girl: I'm eight.
3.
 Man: Hi! What's your name?
 Girl: I'm Ellie, I'm nine years old.
 Man: Where are you from?
 Girl: I'm from Australia.
4.
 Woman: Hi! Are you Carl?
 Boy: Yes, I am.
 Woman: Where are you from Carl?
 Boy: I'm from Brazil.
 Woman: Are you eight?
 Boy: No, I'm nine now.
5.
 Man: Hello. Are you Thi?
 Girl: Yes, I'm Thi, and I'm nine years old.
 Man: Are you from Thailand, Thi?
 Girl: No, I'm from Viet Nam.
6.
 Woman: Hi! You're Jack, aren't you?
 Boy: Yes, I'm Jack
 Woman: Are you from the U.S.A.?
 Boy: Yes I am.
 Woman: And how old are you Jack?
 Boy: I'm ten.

2. Write.

I'm 1) from Brazil. 2) It's nice to meet you! Hello, hello, Nice to 3) meet you, too. This is my friend. 4) He's from the U.S.A. Hello, hello, How 5) are you today? Where 6) are you from? 7) I'm from Viet Nam. Hello, hello, How are 9) you today?

Page 11

1. Complete the word.
 - 1) snake
 - 2) play
 - 3) crayon
 - 4) drink
 - 5) spoon
 - 6) brush
2. Say the sound. Circle the picture with the same sound.
 - 1) 3rd picture: drink
 - 2) 1st picture: snake

- 3) 2nd picture: crayon
- 4) 1st picture: brush
3. Listen and write.
We 1) drink from a cup.
We eat with a 2) spoon.
We 3) draw with a 4) crayon.
We 5) play all afternoon.

Listening 03

We drink from a cup.
We eat with a spoon.
We draw with a crayon.
We play all afternoon.

Listening 04

1.
Man: What are you all doing?
Girl: We're playing.
Man: Are these all your friends?
Girl: Yes. But he's my brother Bao. He's fishing.
- 2
Girl: Everyone is having fun.
Man: Yes. Who's that girl playing basketball?
Girl: Oh, that's Hoa. She's very tall.
- 3
Man: Who's that boy taking a photo?
Girl: That's Phong. He loves taking photos.
- 4
Girl: Look at Mai.
Man: What's she doing?
Girl: She's doing gymnastics.
Man: Is she wearing white clothes?
Girl: Yes, she is.
- 5
Man: Who's the boy playing chess?
Girl: That's Trung. He's playing chess with a friend.
Man: Yes, I see.
- 6
Man: Who's the girl reading a book?
Girl: The one with black hair?
Man: Yes.
Girl: That's my best friend Thu.
- 7
Girl: Minh is over there.
Man: Oh, I can't see him.
Girl: He's playing volleyball at the back.
Man: Oh yes. I can see him now.

2. Write

- 1) They play chess every day.
- 2) They play basketball in the park.
- 3) They take photos of their friends.
- 4) They read comics in the evenings.

Page 15

1. Look and read. Write **yes** or **no**.
1) He likes taking photos. (no)
2) They like playing chess. (yes)

Page 12

1. Complete the word. Then match with the picture.
1) seasons
2) winter
3) spring
4) summer
5) fall
2. Look and read. Write **yes** or **no**.
1) yes
2) yes
3) no
4) no
5) yes
6) no

Page 13

1. Rewrite the question using capital letters. Then answer the question.
1) Is Leo from Korea? No, he isn't.
2) Are you from the U.S.A.? (Children's own answers)
3) Is your birthday in August? (Children's own answers)
4) Is Holly from Australia? No, she isn't.
5) Is your family from Mexico? (Children's own answers)
2. Choose and write.
Children's own answers
3. Write about you.
Children's own answers

Unit 2

Page 14

1. Listen and draw lines.

- 3) I don't like reading comics. (no)
- 4) We don't like fishing. (yes)

2. Write.

- 1) I don't like taking photos.
- 2) We like flying kites.
- 3) My brother doesn't like reading comics.
- 4) My sister doesn't like playing chess.
- 5) I like playing basketball.
- 6) We don't like fishing.

Page 16

1. Read the text and choose the best answer.
 - 1) b
 - 2) c
 - 3) a
 - 4) b
2. Write about you. Complete the question and circle your answer.
Children's own answers
3. Listen and write.

Dad 1) likes playing basketball,
He also likes playing 2) chess.
Mom likes 3) playing tennis,
But I 4) like fishing best.
Mom likes 5) drawing pictures,
And 6) I like drawing, too.
Dad likes taking 7) photos,
So 8) we have lots to do!

Listening 05

Dad likes playing basketball,
He also likes playing chess.
Mom likes playing tennis,
But I like fishing best.
Mom likes drawing pictures,
And I like drawing, too.
Dad likes taking photos,
So we have lots to do!

Page 17

1. Circle the two words that have the same sound.
 - 1) space, face
 - 2) stone, rope
 - 3) line, white
 - 4) cube, tube
 - 5) nose, bone
 - 6) kite, nine
2. Complete the words.
 - 1) There's a nose on my face.
 - 2) I like riding my bike in June.
 - 3) The cube has nine white squares.
 - 4) The kite is flying into space.
3. Write.
Let's play together, me and you.
I have a 1) kite,
And a jump 2) rope too.
I have a 3) cube,

And a toy from 4) space.
Look. It has a purple 5) face.

Page 18

1. Write
 - 1) cook
 - 2) shop
 - 3) visit family
 - 4) play the guitar
 - 5) play the piano
2. Read the text in the Student Book. Fill in the correct circle.
 - 1) b
 - 2) b
 - 3) a
 - 4) c
 - 5) c
 - 6) a

Page 19

1. Underline the full forms. Write the short forms.
 - 1) (It is) It's
 - 2) (do not) don't
 - 3) (are not) aren't
 - 4) (do not) don't
 - 5) (does not) doesn't
 - 6) (He is) He's
2. Read the text in the Student Book. Who are these emails for? Circle the correct names. Underline the short forms.
First email is for Eun-sol.
Second email is for Hoang.
Short forms
 - a) name's, I'm, I'm, she's
 - b) I'm, I'm, I'm, don't, we're
3. Choose a pen pal and write an email.
Children's own answers

Unit 3

Page 20

1. Match.
 - 1) DVD player
 - 2) CD player
 - 3) turn on
 - 4) MP3 player
 - 5) TV
 - 6) camera
 - 7) turn off
2. Read. Listen and write.
 - 1) Turn off the TV.
 - 2) Put the CD player in your bag.
 - 3) Put the camera in your room.
 - 4) Don't turn on the MP3 player now.
 - 5) Put the DVDs next to the DVD player.
 - 6) Turn off the light.

Listening 06

1.

Mom: It's time to tidy up Khoa.

Boy: OK, Mom.

Mom: First, turn off the TV

Boy: OK, I'll turn it off now.

2.

Mom: Now put the MP3 player in your bag.

Boy: In my bag?

Mom: Yes, put the MP3 player in your bag.

Boy: OK.

3.

Mom: Your camera is on the table. Put it in your room please.

Boy: In my room?

Mom: Yes, please.

Boy: OK, I'll do it.

4.

Boy: Mom, can I turn on my CD player?

Mom: No, please don't turn on your CD player now.

Boy: OK, mom.

5.

Mom: Your DVDs are messy. Put them next to the DVD player.

Boy: Sorry, put them where?

Mom: Put them next to the DVD player.

Boy: OK.

6.

Mom: When you finished turn off the light.

Boy: Turn off or turn on?

Mom: Turn off, please.

Boy: OK, Mom. I'll turn off the light when I finished.

- 1) Can we watch a DVD?
- 2) Can we play our new CD?
- 3) Can we watch TV?
- 4) Can you watch a show with me?
- 5) Can we play out in the sun?
- 6) Can you play with me all day?

Page 23

1. Complete the crossword.

2. Listen and write.
I'm in the 1) car,
After playing in the 2) park.
I have an orange 3) scarf,
I have a toy 4) shark.

Listening 07

I'm in the car,
After playing in the park.
I have an orange scarf,
I have a toy shark.

3. Count and write.
1) There's one arm.
2) There are two parks.
3) There are three stars.
4) There are four cars.
5) There are five sharks.

Page 21

1. Circle *our* or *their*.
1) Their
2) Our
3) Our
4) Their
2. Write.
1) Can I use your camera? No, you can't.
2) Can I watch TV? Yes, you can.
3) Can I listen to music / the CD player? No, you can't.
4) Can I read your book? Yes, you can.

Page 22

1. Look at the picture. Fill in the correct circle.
1) c
2) b
3) b
4) c
5) a
6) a
2. Read the song in the Student Book. Write.

Page 24

1. Look at the picture. Look at the letters. Write the word.
1) postcards
2) pins
3) shells
4) posters
5) collection
2. Read the text in the Student Book. Circle the wrong words. Write the correct words.
1) Trang has twenty postcards.
- puppets
2) Her puppets are in a bathroom.
- bedroom
3) Her favorite puppet is a fish. - a dragon
4) There are thirty pins in An's collection.
- fifty
5) She wears her pins on her shirt. - jacket
6) She gives her brother some of her pins.
- friends

Page 25

- Write a sentence. Use capital letters and punctuation marks.
 - Can you switch on the TV?
 - I like cooking, shopping, and fishing.
 - Do you have a camera?
 - I have a CD player, a camera, and a TV.
- Write the punctuation marks and circle the capital letters.

I have a collection of postcards. I have 70. I have postcards from the U.S.A., Thailand, Australia, and from my own country, too. My favorite postcard is from Australia. It's a kangaroo. Do you have any postcards?
- This is Tom's collection. Write about it. (example answer) He has a collection of posters. He has thirty posters. He has posters from Viet Nam, Thailand, the U.S.A., and Mexico. His favorite poster is from Thailand. It has a beach on it.

Review 1

Page 26 & 27

- Write the verbs.
 - He likes playing the piano.
 - He likes visiting family.
 - She likes cooking fish pie.
 - She likes taking photos.
 - They like doing gymnastics.
 - They like playing volleyball.
- Circle the odd-one-out.
 - chess
 - shopping
 - fall
 - CD player
 - garden
 - cooking
- Circle the correct word.
 - He
 - She
 - I
 - They
 - It
 - you
- Write *Can I* or *Can you*. Then answer the question.
 - Can you turn on the TV, please? Yes, I can.
 - Can I open the door? Yes, you can.
 - Can you close the window? No, I can't.
- Read and complete.
 - I drink milk every day.
 - I can play the guitar.
 - I eat cereal with a spoon.
 - I draw with a crayon.
 - Look at that snake!

Unit 4

Page 28

- Look at the picture. Look at the letters. Write the word.
 - surf
 - windsurf
 - sail
 - beach
 - waterski
 - snorkel
 - kayak
- What are Ben and his family doing at the beach? Listen and match.
 - Ben – c
 - Dad – b
 - Mom – a
 - Henry – d
 - Tina – e

Listening 08

Woman: Hi, Ben! Are you having fun at the beach?

Ben: Yes. We all are. I'm here with my Mom, Dad, Tina, and Henry.

Woman: That's great! What are you doing now?

Ben: Well, I'm playing on the beach.

1.

Ben: It's very sunny.

Woman: Nice. Are you wearing your sunglasses?

Ben: Yes, I am

2.

Woman: Is your dad windsurfing?

Ben: No, he isn't. He's surfing now.

Woman: Oh, right. I remember. He likes surfing – not windsurfing!

Ben: Yes, you're right!

3.

Woman: What about your mom? Is she in the water, too?

Ben: Yes, she's waterskiing, but she's not very good.

4.

Woman: Well, she's having fun!

Ben: Yes, she is. Henry is having fun, too.

Woman: Oh yea?

Ben: Yes. He's snorkeling. He's looking at the fish.

5.

Woman: And Tina?

Ben: Oh, Tina? She's taking photos of everyone!

Woman: Well that sounds like a great day! Send me the photos!

Page 29

- Read and check.

- 1) They're sailing.
- 2) She isn't surfing.
- 3) They aren't kayaking.
- 4) He's waterskiing.

2. Write.

- 1) I'm kayaking. She isn't kayaking.
- 2) We aren't windsurfing. He's windsurfing.
- 3) I'm not snorkeling. They're snorkeling.
- 4) We aren't surfing. They're surfing.

Page 30

1. Look at the picture. Fill in the correct circle.
 - 1) c
 - 2) a
 - 3) a
 - 4) a
 - 5) b
2. Listen to the song. Put the number 1 to 12 in the correct order.

a - 11 b - 8 c - 9 d - 10 e - 3 f - 1
g - 2 h - 7 i - 4 j - 5 k - 6 l - 12

Listening 09

We're playing at the beach today,
We're having lots of fun.
We're swimming and we're surfing,
And we're sitting in the sun.

We all like playing at the beach,
It's sunny here today.
We can windsurf at the beach,
And we can swim and play.

We're sailing in our little boat,
My dad is helping me.
We're snorkeling and diving,
There are lots of fish to see.

Page 31

1. Complete the words.
 - 1) small
 - 2) tall
 - 3) mall
 - 4) wall
 - 5) ball
2. Write.

I'm in a 1) mall.
Some people are 2) tall/small.
Some are 3) small/tall.
I want a 4) ball.
I don't know which to buy.
I like them 5) all.
3. Write words with all.
 - 1) We go to school all day.
 - 2) We buy clothes in the mall.
 - 3) Giraffes are very tall animals.
 - 4) Let's play with a ball in the park.

- 5) There's a cat on the wall.
- 6) Australia isn't a small country.

Page 32

1. Circle the correct word.
 - 1) polluted
 - 2) dangerous
 - 3) safe
 - 4) clean
 - 5) beautiful
2. Read the text in the Student Book. Write *T* (true) or *F* (false).
 - 1) F
 - 2) T
 - 3) F
 - 4) T
 - 5) T
 - 6) F

Page 33

1. Write the verb. Then answer the question for you.
 - 1) Do you like going on holiday?
Children's own answers
 - 2) Do you like flying kites?
Children's own answers
 - 3) Do you like visiting zoos?
Children's own answers
 - 4) Do you like playing computer games?
Children's own answers
2. Circle the correct word.
 - 1) zoo
 - 2) taking
 - 3) talking
 - 4) writing
3. Choose a place you like. Write a postcard. Use present progressive verbs.
Children's own answers

Unit 5

Page 34

1. Look at the picture. Look at the letters. Write the word.
 - 1) monkey
 - 2) camel
 - 3) kangaroo
 - 4) lizard
 - 5) penguin
 - 6) zebra
 - 7) crocodile
2. Write.
 - 1) It's a zebra.
 - 2) It's a camel.
 - 3) It's a kangaroo.
 - 4) It's a penguin.

- 5) It's a crocodile.
- 6) That's a monkey!

Page 35

1. Look and read. Write **yes** or **no**.
 - 1) yes
 - 2) no
 - 3) yes
 - 4) yes
 - 5) no
2. Write the question.
 - 1) Are you playing video games?
 - 2) Are you watching TV?
 - 3) Are you listening to music?
 - 4) Are you reading comics?

Page 36

1. Look at the picture. Listen to a conversation. Fill in the correct circle.
 - 1) a
 - 2) b
 - 3) c
 - 4) a

Listening 10

Girl: I went to the zoo with my friends, Anh, Chi, and Kim. And this is a photo of my friends at the zoo.

1.

Male: Sounds fun! That's a really small picture!

Is Anh taking a photo?

Girl: Yes, she is. She's taking a photo of monkeys. She likes monkeys.

What is Anh doing?

- (A) She's taking a photo.
- (B) She's looking at a photo.
- (C) She isn't looking at monkeys.

2.

Male: Ah, right. And Chi? Is she writing in a notebook?

Girl: No, she isn't. She is eating a sandwich.

Male: Oh, is she wearing a hat?

Girl: Yes, she's also wearing a hat.

What is Chi doing?

- (A) She isn't eating a sandwich.
- (B) She's eating a sandwich.
- (C) She isn't wearing a hat.

3.

Male: So Kim is writing in a notebook. Right?

Girl: That's right! She's writing in a notebook.

Male: She isn't wearing a hat!

Girl: Yes. That's Kim.

What is Kim doing?

- (A) She's wearing a hat.

- (B) She isn't taking a photo.
 - (C) She's writing in a notebook.
- 4.

Male: Do you know why Kim isn't wearing a hat?

Girl: Oh, yes! Anh and Chi are wearing a hat, but Kim isn't.

Male: Yes, do you know why?

Girl: Oh, she lost her hat.

Why is Kim not wearing a hat?

- (A) Because she lost it.
- (B) Because she loved it.
- (C) Because she hated it.

2. Read the text in the Student Book. Write the answer.
 - 1) No, they aren't.
 - 2) Yes, they are.
 - 3) No, they aren't.
 - 4) Yes, they are.
 - 5) No, they aren't.
 - 6) Yes, they are.

Page 37

1. Complete the word with *oy* or *oi*.
 - 1) oi
 - 2) toy
 - 3) soil
 - 4) boy
 - 5) oyster
 - 6) coin
2. Write the words.

oy: boy oyster toy

oil: coin soil oil
3. Say the words. Circle the word that doesn't have *oy* or *oi*.
 - 1) stone
 - 2) coat
 - 3) gate
 - 4) blue
4. Listen and write.

Roy is a 1) boy.

Playing with a 2) toy.

He can see a 3) coin.

Listening 11

Roy is a boy.

Playing with a toy.

He can see a coin.

Page 38

1. Order the letters and write the word.
 - 1) kind
 - 2) sorry
 - 3) free
 - 4) funny
 - 5) scared
2. Read the text in the Student Book. Put the

sentences in the correct order.

a - 3 b - 6 c - 4 d - 5 e - 2 f - 8 g - 1 h - 7

Page 39

1. Write the quotation marks.
 - 1) "Goodbye," says the teacher.
 - 2) "I'm taking a photo," says the boy.
 - 3) "Open your books," she says. "Read the story."
 - 4) "The monkeys are my favorite animals," says the girl.
2. Read and write the animal name.
 - 1) Penguins have short legs. They are black and white. They can swim. They can run, too. They live near water.
 - 2) Monkeys have arms and legs. They have hands and fingers, too. They live and sleep in trees. They can climb and jump.
3. Guess the animals. Write about them.
 - 1) (example answer) Kangaroos are big and tall. They are brown and red. They have big feet and big ears. They live in Australia. They can run and jump.
 - 2) (example answer) Crocodiles are big and long. They live in water. They can swim and walk. They are dangerous. They eat fish.

Unit 6

Page 40

1. Listen and check (✓) the box.
 - 1) a
 - 2) b
 - 3) a
 - 4) c

Listening 12

1. What does Jane do at 6am?
 Man: What time do you get up Jane?
 Jane: I get up at 6am on school days.
 Man: Oh, that's early!
2. What does Jane do when she gets up?
 Man: What do you do when you get up? Do you brush your teeth?
 Jane: No. I brush my teeth after breakfast.
 Man: So what do you do first?
 Jane: I have a shower.
3. What does Jane do after she brushes her teeth?
 Man: What do you do after you brush your teeth?
 Jane: I get dressed after I brush my teeth.
 Man: Ok, after you brush your teeth, you get dressed.
4. How does Jane get to school?

Man: Do you walk to school?

Jane: No. Some of my friends walk to school, but I catch the bus.

Man: Do you like to catch the bus?

Jane: Yes, I do.

2. Write.
 - 1) Every morning I get up.
 - 2) Every morning I brush my teeth.
 - 3) Every morning I have breakfast.
 - 4) Every morning I catch the bus.

Page 41

1. Match the question and answer.
 - 1) e - Yes, he does.
 - 2) c - No, she doesn't.
 - 3) f - Yes, they do.
 - 4) a - Yes, she does.
 - 5) b - No, he doesn't.
 - 6) d - No, they don't.
2. Write
 - 1) Do you walk to school?
 - 2) Do you have a shower?
 - 3) Do you brush your teeth?
 - 4) Do you get up late?
 - 5) Do you have breakfast with your family?

Page 42

1. Look at the picture. Read the sentences. Fill in the correct circle.
 - 1) a
 - 2) b
 - 3) c
2. Listen to the song. Complete the sentences. Then put the lines in the correct order.
 - a) I have a shower every day. - 2
 - b) I see my school friends every day. - 6
 - c) Then I go outside and play. - 8
 - d) I have my lessons every day. - 5
 - e) I do my homework every day. - 7
 - f) I have my breakfast every day. - 3
 - g) I get up early every day. - 1
 - h) I catch the school bus every day. - 4

Listening 13

My day
 I get up early every day,
 I have a shower every day,
 I have my breakfast every day,
 I'm busy all day long.
 I catch the school bus every day,
 I have my lessons every day,
 I see my school friends every day,
 I'm busy all day long.
 I do my homework every day,
 Then I go outside and play,
 I'm very busy every day,
 I'm busy all day long.

Page 43

- Complete the words with *ow* or *ou*. Are the letters the same (S) or different (D)?
 - down out D
 - brown flower S
 - shout clown D
 - mouse round S
 - cow house D
- Write.

The 1) clown has 2) flowers, Red and blue.
 He has a 3) round nose, But only one shoe.
 He has orange hair. He's in his 4) house. He jumps on a chair. He's scared of a 5) mouse!
- Write.
 - They boy has a round balloon.
 - Please come to my house.
 - The clown is wearing a hat.
 - This is a beautiful flower.
 - A cow is bigger than a monkey.
 - A mouse is smaller than a horse.

Page 44

- Read the text in the Student Book. Write.
 - Thi gets up early every day.
 - First, she walks down the hills to school.
 - Then, she has her lessons.
 - Next, she walks home and helps her parents on the farm.
 - Finally, she does her homework.
- Read the story. Choose a word from the box and write.

My name's Vy. Today is my first day in a new school. I get up early. I don't want to be late! I pick up my books and go to the kitchen to have my breakfast. I leave home with my dad. He catches the bus, and I walk to school. I feel very excited! When I get to school everyone is friendly. My new teacher is called Miss Thi and she's very nice. I like my new school already!

Page 45

- Rewrite the sentence. Use capital letters and punctuation marks. Remember the proper nouns.
 - My favorite movie is Toy Story.
 - Alice lives in Ho Chi Minh City.
 - Mr. Khoa is their teacher.
 - Mai is Huy's cousin.
- Read and circle the proper nouns.

My family
 My name is Hoà and I'm nine. There are four people in my family. My brother is called Hoang. He is five. My dad is called Duy and my mom is called Nga. We live in an apartment near the park.
 My favorite things

My favorite day is Thursday because I go swimming every Thursday. My favorite teacher is Miss Chi. I like lots of movies, but my favorite movie is Frozen. My favorite month is July because I can play soccer in the park.
 My family: Hoa, Hoang, Duy, Nga
 My favorite things: Thursday, Miss Chi, Frozen, July

- Write about the people in your family. Then write about your favorite day, teacher, movie, and month.
 Children's own answers

Review 2

Page 46 & 47

- Write the verb.
 - I have breakfast.
 - I do my homework.
 - I brush my teeth.
 - I go to school.
 - I get dressed.
 - I go outside.
- Circle the odd-one-out.
 - polluted
 - dolphin
 - water
 - ugly
 - beautiful
 - scared
- Circle the correct word. Then write a short answer.
 - Is he sailing? No, he isn't.
 - Are they surfing? Yes, they are.
 - Are you watching the penguins? No, I'm not. (OR No, we aren't.)
 - Does he live in a big house? Yes, he does.
 - Do we get up early? No, we don't.
 - Does she have a shower in the morning? Yes, she does.
- Write.
 - He doesn't get up eight o'clock.
 - They live in a big house.
 - She doesn't have breakfast with her family.
 - He has a shower in the morning.
- Read and write a word with all.
 - He's sitting on a wall.
 - She's playing with her ball.
 - They're shopping in the mall.
 - His sister is very small.

Unit 7

Page 48

- Look and read. Choose the correct words and write them on the line.

- 1) movie theater
 - 2) shopping mall
 - 3) playground
 - 4) library
 - 5) café
 - 6) swimming pool
 - 7) museum
2. Where are the people? Look and write.
- 1) They're at the playground.
 - 2) They're at the swimming pool.
 - 3) They're at the café.
 - 4) They're at the library.

Page 49

1. Listen and draw a line from the day to the correct picture.
- 1) movie theater – Thursday
 - 2) playground – Monday
 - 3) café – Saturday
 - 4) library – Friday
 - 5) museum – Sunday
 - 6) shopping mall – Wednesday

Listening 14

1.

Man: Did you have a busy week last week Mi?

Girl: Yes, it was very busy!

Man: What did you do?

Girl: Well on Saturdays, I always drink juice in a café with my friends.

Man: That sounds like fun.

Girl: Yes, it's always fun!

2.

Man: What did you do on Monday?

Girl: Well, we sometimes go to the library on Monday. But this week we went to the playground.

Man: Was it fun?

Girl: Yes, I love playing on the swings but my favorite is the slide.

3.

Man: What about Thursday? Did you go somewhere then?

Girl: Um... Thursday? I know. I went to a movie theater with my cousin.

Man: Oh, sounds great!

Girl: Yes, it was fun!

4.

Man: Did you go out on Sunday?

Girl: On Sunday it was raining all day. We never play outside in the rain, so we went to a museum.

Man: Oh, was that fun?

Girl: Yes, it was very interesting.

5.

Man: What about Friday? Did you go to the café?

Girl: No, we never go to the café on Fridays. We

went to the library.

Man: Was it good?

Girl: Yes, we read a lot of books!

6.

Man: What was your favorite day?

Girl: Oh, that's easy. Wednesday.

Man: What did you do on Wednesday?

Girl: I always go to the shopping mall with my Mom on Wednesdays. This week we bought lots of clothes!

2. Complete the sentences about Jane with *in*, *on*, or *at*.
- 1) She always gets up at eight o'clock.
 - 2) She never goes to school on Sundays.
 - 3) She sometimes visits her cousins in July.
 - 4) She sometimes goes to bed at nine thirty.
 - 5) She always has a shower on Saturdays.
 - 6) She never wears a coat in August.

Page 50

1. Write.

- 1) Bao always plays volleyball.
- 2) Mai sometimes plays soccer.
- 3) Bao sometimes plays basketball.
- 4) Nhan never plays volleyball.
- 5) Xuan never plays basketball.
- 6) Nhan always plays soccer.

2. Write true sentences about you. Use never, sometimes, or always.
Children's own answers

3. Listen to the song. Check (✓) the boxes.

- 1) sometimes (play computer games)
- 2) always (ride my bike)
- 3) sometimes (watch a DVD)
- 4) sometimes (fly my kite)
- 5) sometimes (snorkel in the sea)
- 6) sometimes (read a book)
- 7) always (play my new guitar)
- 8) never (shop)
- 9) never (cook)
- 10) sometimes (surf the internet)
- 11) sometimes (watch TV)
- 12) always (have a lot of fun)

Listening 15

Come and play with me!

I sometimes play computer games,

I always ride my bike.

I sometimes watch a DVD,

I sometimes fly my kite.

I sometimes snorkel in the sea,

I sometimes read a book.

I always play my new guitar,

I never shop or cook.

I sometimes surf the internet,

I sometimes watch TV.

I always have a lot of fun,

So come and play with me!

Page 51

- Say the words with *ld* and *lt*. Circle the odd-one-out. Write.
 - quilt
 - adult
 - field
 - child
- Complete the word. Write *T* (true) or *F* (false).
 - There's an adult in the bedroom. F
 - There's a belt on the chair. F
 - There's a quilt on the bed. T
 - There's a shield on the door. F
 - There are some cows in the field. F
 - There's a child in the bedroom. F
- Write.
 - A child and an adult
 - Are standing in a field.
 - The adult has a quilt.
 - The child has a shield.

Page 52

- Look and write
- Read the passage. Fill in the correct circle.
 - b
 - c
 - a
 - b

Page 53

- Read and complete the table.

verb	adjective	preposition
lives	big	on
watch	old	on
sailing	little	in
goes	new	to

- Read and write the names.

Dear 1) Mark,
I can't go to a museum on Saturday. I always visit my family on Saturdays. Let's go another day.
From 2) Nam

Dear 3) Katya
I go to the swimming pool on Mondays. I can't go to the concert with you.

From 4) Sam

- You are going to the movie theater. Write an invitation. Use these words.
Children's own answers

Unit 8

Page 54

- Write.
 - noodles and meat
 - meat and cereal
 - cereal and noodles
 - a melon and a lemon
 - an onion and a cucumber
 - a lemon and an onion
 - a cucumber and a melon
- Look and read. Write **yes** or **no**.
 - yes
 - no
 - yes
 - yes
 - no
 - yes
 - no

Page 55

- Listen and draw a line.

Listening 16

- Boy: My friends and I are going for lunch together.
Woman: Oh, that's nice. What are you going to have?
Boy: We all want different things. Nga is having cookies.
Woman: Oh, yes. I can see Nga. She has cookies on her tray.
- Woman: So where is your friend Lam?
Boy: Lam is having an apple. He likes healthy food.
Woman: Yes, an apple is a good choice.
- Boy: Kim has chosen healthy food too. She's

having an orange.

Woman: Oh yes, good choice Kim.

4.

Woman: Where is Hoa?

Boy: She's there on the end. Hoa is having an egg.

Woman: Oh yes, I see her now.

5.

Woman: And who else is having lunch with you?

Boy: Um, Ly is having lunch.

Woman: And what is Ly having?

Boy: She's having some noodles.

6.

Woman: So, is there anyone else?

Boy: Yes! There's me, Giang!

Woman: Of course. And what are you having, Giang?

Boy: I'm having bread. Bread is my favorite!

2. Complete the question and write the answer.

- 1) Would you like some water? Yes, please.
- 2) Would you like some salad? No, thank you.
- 3) Would you like an ice cream (cone)? No, thank you.
- 4) Would you like a banana? Yes, please.

Page 56

1. Complete the question with *a* or *some* and a food word.
 - 1) Would you like some onions, Stacy?
 - 2) Would you like a melon, Stacy?
 - 3) Would you like some meat, Mark?
 - 4) Would you like some cereal, Mark?
 - 5) Would you like a lemon, Emma?
 - 6) Would you like a cucumber, Emma?
2. What would you like for dinner? Write *a*, *an*, or *some* and food words.
Children's own answers
3. Read the song in the Student Book. Put the number 1 to 12 in the correct box.
a 6 b 2 c 7 d 3 e 4 f 9
g 5 h 11 i 12 j 1 k 8 l 10

Page 57

1. Say the words with *nd*, *nt*, and *mp*. Circle the odd-one-out. Write.
 - 1) hand
 - 2) pond
 - 3) lamp
 - 4) tent
2. Complete the word.
 - 1) There's a frog in the pond.
 - 2) She's playing in the sand.
 - 3) I like sleeping in a tent.
 - 4) He's holding a lamp.
 - 5) There's a camp in the field.
 - 6) There's a plant under the tree.
3. Listen and write.

We put up the 1) tent.

At the big, big 2) camp.

We hear the 3) wind.

We light the 4) lamp.

We sit by the 5) pond.

We look at the 6) plants.

We're happy together,

Just me and my 7) aunt.

Listening 17

We put up the tent,

At the big, big camp.

We hear the wind.

We light the lamp.

We sit by the pond.

We look at the plants.

We're happy together,

Just me and my aunt.

Page 58

1. Circle the words and write.
 - 1) pastry
 - 2) bean sprouts
 - 3) garlic
 - 4) sauce
 - 5) mushrooms
2. Listen to a woman planning a shopping trip. Fill in the correct circle.
 - 1) c
 - 2) b
 - 3) a
 - 4) C

Listening 18

Right, Grandma and Grandpa are coming for the weekend so we'll need some extra food. I'll make meat pie on the first night so we'll need some peas and potatoes to go with that. It's Grandpa's birthday the next day so I'll need to make a cake. Eggs, butter, flour and something else... Ah, yes.. chocolate is the most important ingredient! After cake we'll have some fruit salad so I'll buy melon, apples and grapes to go in there. Oh, and I better get some milk because they like drinking cups of tea!

Page 59

1. Order the words and write.
 - 1) He's playing with a small, blue ball.
 - 2) She's wearing big, pink sunglasses.
 - 3) You need a big, red onion.
 - 4) He's sailing in a little, red boat.
 - 5) We'd like a long, green cucumber.
2. Complete the instructions.
How to make my favorite sandwich
You take some 1) bread.

You put some 2) butter on the bread.
 You take some 3) cheese and you put it on the bread.
 Then you take some 4) grapes and you put them on top.
 This is my favorite sandwich. It's great!

3. Write instructions for making your favorite sandwich.
 Children's own answers

Page 60

1. Look and count. Look at the letters. Write the word.
 - 1) There are eight mountains.
 - 2) There are six waterfalls.
 - 3) There are two oceans.
 - 4) There are four lakes.
2. Write.
 - 1) This is a high waterfall.
 - 2) This is a wide lake.
 - 3) This is a high mountain.
 - 4) This is a deep ocean.

Page 61

1. Read. Write ✓ or ✗ for each sentence.
 - 1) ✓
 - 2) ✗
 - 3) ✓
 - 4) ✓
 - 5) ✗
 - 6) ✓
 - 7) ✗
 - 8) ✓
 - 9) ✓
2. Look at the pictures again. Listen to the conversations. Which conversation sounds correct? Fill in the correct circle.
 - 1) a
 - 2) b
 - 3) c
 - 4) c

Listening 19

1.
 A
 Girl: Is Ben taller than Carl?
 Dad: Yes, he is.
 B
 Girl: Is Adam taller than Ben?
 Dad: No, he isn't.
 C
 Girl: Is Carl taller than Adam?
 Dad: Yes, he is.
 2.
 A
 Girl: Is Carl tallest of all?

Dad: Yes, he is.
 B
 Girl: Is Adam tallest of all?
 Dad: Yes, he is.
 C
 Girl: Is Ben tallest of all?
 Dad: Yes, he is.
 3.
 A
 Girl: Are cars the fastest?
 Dad: Yes, they are.
 B
 Girl: Are bikes the slowest?
 Dad: No, they aren't.
 C
 Girl: Are planes the fastest?
 Dad: Yes, they are.
 4.
 A
 Girl: Are cheetahs the biggest?
 Dad: Yes, they are.
 B
 Girl: Are elephants the smallest?
 Dad: No, they aren't.
 C
 Girl: Are mice bigger than cheetahs?
 Dad: No, they aren't.

3. Write the answer.
 - 1) Are cheetahs faster than elephants? Yes, they are.
 - 2) Are bikes bigger than cars? No, they aren't.
 - 3) Is Ben the tallest boy? No he isn't.

Page 62

1. Look at the chart. Circle the mistake in each sentence. Write the correct sentence.
 - 1) A train is faster than a plane.
A train is slower than a plane.
 - 2) A mouse is taller than a horse.
A mouse is shorter than a horse.
 - 3) Australia is smaller than Thailand.
Australia is bigger than Thailand.
 - 4) A plane is slower than a car.
A plane is faster than a car.
 - 5) Thailand is bigger than the U.S.A.
Thailand is smaller than the U.S.A.
 - 6) A giraffe is shorter than a horse.
A giraffe is taller than a horse.
2. Listen. Circle the correct answer.
 - 1) a plane
 - 2) Thailand
 - 3) a giraffe
 - 4) a bike
 - 5) Australia
 - 6) a mouse

Listening 20

1.
Boy: Do you know which transportation is faster?
A plane or a car?
Girl: I think a plane is faster.
Boy: That's right.
2.
Boy: Do you know which country is smaller?
Thailand or Australia?
Girl: Of course Thailand is smaller.
Boy: You are right!
3.
Girl: Ok. What's the tallest animal? A giraffe, a mouse, or a horse?
Boy: It's a giraffe.
Girl: Good!
4.
Girl: What's the slowest transportation? A plane, a car, or a bike?
Boy: I think it's a bike.
Girl: Right.
5.
Boy: What's the biggest country? Thailand? Viet Nam? Or Australia?
Girl: Australia is the biggest, of course.
6.
Girl: What's the shortest animal? A mouse, a horse, or a giraffe?
Boy: It's a mouse!

Page 63

1. Complete the word with *ai*, *ay*, or *a_e*.
 - 1) rain
 - 2) Monday
 - 3) race
 - 4) train
 - 5) tray
 - 6) case
2. Listen and write.
It's 1) Monday 2) today,
And I can 3) play.
Outside there's 4) rain,
But I'm in with my 5) trains.
I open my 6) case,
And the trains have a 7) race!

Listening 21

It's Monday today,
And I can play.
Outside there's rain,
But I'm in with my train.
I open my case,
And the trains have a race.

3. Circle the correct spelling.
 - 1) tray
 - 2) race
 - 3) train
 - 4) Monday

- 5) case
- 6) rain

Page 64

1. Order the letters and write the word.
 - 1) world
 - 2) cave
 - 3) river
 - 4) island
 - 5) building
2. Read the text in the Student Book and write.
 - 1) Fansipan is the highest mountain in Viet Nam. It is 3,143 meters high.
 - 2) Son Doong is the largest in the world. It is 8.9 kilometers long, and it has its own river.
 - 3) The Dong Nai is the longest river in Viet Nam. Many people live and work on the river.
 - 4) Keangnam Ha Noi Landmark Tower is the tallest building in Viet Nam. It has 72 floors!

Page 65

1. Circle all the words that make sense.
 - 1) sometimes
 - 2) always, sometimes, never
 - 3) sometimes
 - 4) always, sometimes, never
 - 5) sometimes
 - 6) always, sometimes, never
2. Write.
I sometimes help my dad to clean the 1) living room.
I never swim in 2) rivers.
Sometimes I play 3) volleyball with Jemma after school.
I never go to school on 4) Saturdays.
I always 5) make cakes for special days.
We sometimes go on 6) vacation to the mountains.
I always have cheese and 7) tomato on pizza.
I go to the shopping 8) mall with my cousin sometimes.
3. Write sentences about you. Use *always*, *sometimes*, and *never*.
Children's own answers

Review 3

Page 66&67

1. Find and circle the word. Write the word with a, an, and some.

- 1) Some mushrooms
- 2) some pastries
- 3) a singer
- 4) a cave
- 5) some cereal
- 6) a building
- 7) a cucumber
- 8) an ocean
- 9) an onion
- 10) a lake

2. Write.

The swimming pool in my town is 50 years

1) old. The pool is 30 meters 2) long and 10 meters 3) wide. The water is 1 meter 4) deep. It is quite 5) big.

3. Complete the word. Then write the answer.

- 1) Are cars slower than trains? Yes, they are.
- 2) Is Australia bigger than the U.S.A.? No, it isn't.
- 3) Is the cheetah the fastest animal in the world? Yes, it is.
- 4) Are the Pontchartrain bridges the shortest in the world? No, they aren't.

4. Write s if you need to. Look and answer Yes, please or No, thanks.

- 1) Would you like some water? No, thanks.
- 2) Would you like some apples? No, thanks.
- 3) Would you like some noodles? Yes, please.

5. Read and complete with ai or ay.

- 1) They're playing.
- 2) There is a tray.
- 3) The train is big.
- 4) It's Monday.

Unit 10

Page 68

1. Complete the crossword.

2. Read. Choose a word from the box and write.
My name's Xuan and I live near a park. This is a picture of me and my friend Giang. We're walking on the path. There's a cat in the tree. There's a wall around the park. There were flowers on the wall. They're very beautiful! Here are some rules for the park. Can you see that? Someone left litter near the wall. You mustn't leave any litter near the wall. You must use a garbage can. Also, there's a dog playing in the fountain. You mustn't let your dog playing in the fountain.

Page 69

1. Look at the signs. Write *must* or *mustn't*.

- 1) You mustn't play in the fountain.
- 2) You mustn't walk your dog here.
- 3) You must put litter in the garbage can.
- 4) You mustn't walk on the grass.
- 5) You mustn't pick the flowers.

2. Look at the picture. Read. Fill in the correct circle.

- 1) b
- 2) a
- 3) a
- 4) b

Page 70

1. Listen and check (✓) the box.

- 1) a
- 2) b
- 3) a
- 4) b
- 5) c

Listening 22

1.

Dad: Come to the kitchen Chi. Dinner is ready.

Girl: Ok, I'm coming.

Dad: You played in the park so you must wash your hands before eating.

Girl: Yes, OK.

2.

Boy: Can I go to the park?

Mom: Yes, you can. But you mustn't ride your

bike; there are too many people!
 Boy: Ok, I'll leave my bike at home.
 Mom: Thank you. Have a good time!
 3.
 Girl: Can we have a picnic in the park?
 Dad: Yes, of course. It's sunny so that's a good idea!
 Girl: Great. Let's take lots of food.
 Dad: We must put our litter in the garbage can after the picnic.
 Girl: Yes, we want to keep the park clean.
 4.
 Boy: Let's go the beach.
 Mom: Sorry, we can't go to the beach today.
 Boy: Oh, why?
 Mom: Because we need to take the dog for a walk, and we mustn't walk dogs on the beach.
 5.
 Girl: I'm going to play in the garden Dad.
 Dad: Ok, you can play outside but you mustn't walk on the grass.
 Girl: Ok, I'll stay on the path.
 Dad: Have a good time!

2. Complete the song with *must* or *mustn't*.

Oh, you 1) must come to the park,
 So we can have some fun.
 You 2) must come to the park today,
 And play games in the sun.
 But we 3) must walk on the path,
 And we 4) mustn't climb the trees.
 We 5) must throw away our litter,
 Let's keep the park clean, please.
 Oh, we 6) must be very good,
 And we 7) mustn't pick the flowers.
 But we can have a lot of fun,
 And play for hours and hours.

Page 71

- Look at the words with *ee*, *ea*, and *y*. Circle the odd-one-out. Then write these words with the correct pictures.
 1) dream
 2) queen
 3) happy
 4) jelly
 5) ice cream
 a happy b jelly c ice cream d queen e dream
- Listen and write.
 In my 1) dream,
 I am a 2) queen.
 I eat 3) ice cream and 4) jelly.
 I'm very 5) happy in my dream.

Listening 23

In my dream,
 I am a queen.
 I eat ice cream and jelly.

I'm very happy in my dream.

- Write
 1) My mom is sitting under a tree.
 2) There are five people in my family.
 3) Can you get me a melon, please?
 4) My brother is happy!
 5) There's a sheep on the path.

Page 72

1. Complete the crossword.

- Read the text in the Student Book. Put the sentences in the correct order.
 a 2 b 3 c 4 d 1
 e 8 f 5 g 7 h 6
 i 11 j 12 k 9 l 10

Page 73

- Write *and* or *or*.
 1) She doesn't like math or English.
 2) He plays soccer and basketball.
 3) I don't live in a town or a city.
 4) We like math and science.
 5) I like eating noodles and tomatoes.
 6) They don't surf or sail.
- Write. Check (✓) the rules that are the same in your school.
 You must listen to the 1) teacher and work hard.
 You mustn't eat 2) food in the classroom or the library.
 You must do your 3) homework and turn off your cell phone.
 You mustn't listen to your 4) MP3 player.
 You must be 5) quiet and be kind to other children.
- Write a poster for your school rules. Use *and* and *or*.
 Children's own answers

Unit 11

Page 74

- Look and count. Write the numbers.
 1) five taxis
 2) seven motorcycles
 3) two trains
 4) four helicopters

- 5) four trolleys
- 6) two planes
- 7) six buses
2. Look and read. Write **yes** or **no**.
 - 1) no
 - 2) yes
 - 3) yes
 - 4) yes
 - 5) no
 - 6) no
 - 7) yes
 - 8) yes

Page 75

1. Write *There was* or *There were*.
 - 1) There was a hotel in our town one hundred years ago.
 - 2) There were trolleys in our town one hundred years ago.
 - 3) There were some buses in our town one hundred years ago.
 - 4) There was a park in our town one hundred years ago.
 - 5) There were lots of bikes in our town one hundred years ago.
 - 6) There was a museum in our town one hundred years ago.
2. Write *There was*, *There were*, *There wasn't*, or *There weren't*.
 - 1) There weren't any books at seven o'clock.
 - 2) There were some flowers at ten o'clock.
 - 3) There wasn't a camera at seven o'clock.
 - 4) There was a computer at ten o'clock.
 - 5) There wasn't a banana at seven o'clock.
 - 6) There weren't any pens at seven o'clock.
 - 7) There was a camera at ten o'clock.

Page 76

1. Circle the correct words.
 - 1) There weren't any cars one hundred years ago.
 - 2) There were motorcycles twenty years ago.
 - 3) There were cars twenty years ago.
 - 4) There weren't any buses one hundred years ago.
 - 5) There were bicycles twenty years ago.
2. Listen to a conversation. Fill in the correct circle.
 - 1) b
 - 2) c
 - 3) a
 - 4) b

Listening 24

Woman: Look at the pictures of our town. Our town has a history!

Girl: Yes. When was it? Was it one hundred years ago?

Woman: No, it was two hundred years ago.

Girl: Wow... our town is very old!

1. The picture of our town is from...

- a) One hundred years ago
- b) Two hundred years ago
- c) Two thousand years ago

Woman: So, there weren't any buses or trains.

Girl: Were there any cars?

Woman: No, there weren't. There were horses!

Girl: Horses? It sounds fun!

2. What were there?

- a) There were buses.
- b) There were trains.
- c) There were horses.

Woman: There were many shops and markets.

Girl: Were there any hotels or parks?

Woman: Of course there were, but there weren't any big buildings.

Girl: Oh, but I think there was a lot to do!

3. What weren't there?

- a) There weren't any big buildings.
- b) There weren't any small buildings.
- c) There weren't any parks.

Woman: It's time to go into the theater.

Girl: Right! I'm very excited to watch the show in the oldest theater of our town!

Woman: Yes, the theater is the oldest. It's three hundred years old!

Girl: Wow...!

4. Where are they at?

- a) They are at the biggest theater.
- b) They are at the oldest theater.
- c) They are at the highest building.

Page 77

1. Say the words. Circle the word that doesn't have a long vowel sound *i*.
 - 1) six
 - 2) pin
 - 3) sit
 - 4) fig
 - 5) fish
 - 6) pink
2. Listen and write.

In the 1) dry, 2) night 3) sky,
 There's a 4) light so 5) white.
 It makes me 6) smile,
 As it 7) shines all night.

Listening 25

In the dry, night sky,

There's a light so white.

It makes me smile,

As it shines all night.

3. Write.
 - 1) We smile when we're happy.
 - 2) Please wash and dry your hands.
 - 3) Some animals don't sleep at night.
 - 4) There's a plane in the sky.
 - 5) We can't see when there isn't any light.
 - 6) Sometimes the sun doesn't shine.

2. Read the passage. Answer the question. Fill in the correct circle.
 - 1) b
 - 2) b
 - 3) a
 - 4) a

Page 78

1. Read the conversation between Giang and Duy. Choose the best answer.
 - 1) c
 - 2) a
 - 3) b
 - 4) a
 - 5) b
2. Read the text in the Student Book. Write *T* (true) or *F* (false).
 - 1) F
 - 2) T
 - 3) T
 - 4) F
 - 5) F
 - 6) T

Page 79

1. Read. How many topics are there? Match the topics with the paragraphs.
There are three topics.
Paragraph 1: clothes
Paragraph 2: food
Paragraph 3: tree
2. Write
Fifty years ago there 1) wasn't a shopping mall in my town. There 2) was only one café. There was a museum then. There 3) weren't any buses, but there 4) were trolleys.
Now there 5) are lots of cafés. There 6) is a shopping mall, but there 7) isn't a museum. There are buses now, but there 8) aren't any trolleys.
3. Write two paragraphs about your town twenty years ago and now.
Children's own answers

Unit 12

Page 80

1. Order the letters and write the word.
 - 1) tall
 - 2) shy
 - 3) pretty
 - 4) young
 - 5) short
 - 6) handsome
 - 7) friendly

Page 81

1. Look at the picture and read the story. Complete the sentence with *was*, *wasn't*, *were* or *weren't*.
 - 1) Nga and her family weren't at the beach.
 - 2) The weather was hot.
 - 3) Mom was hungry.
 - 4) The children weren't sad.
 - 5) It wasn't rainy.
 - 6) Dad wasn't happy. He was wet!
2. Complete the sentences with *He had* or *He didn't have*.
 - 1) He didn't have breakfast in the living room.
 - 2) He had cereal for breakfast.
 - 3) He didn't have a music lesson.
 - 4) He had sandwiches and an apple for lunch.
 - 5) He had dinner with his family.

Page 82

1. Look and circle the correct word.
 - 1) friendly
 - 2) short hair
 - 3) short
 - 4) young
2. Write true sentences about you. Use *was*, *wasn't*, *had*, or *didn't have*.
Children's own answers
3. Complete the song with *was* or *had*.
When my grandpa 1) was a boy,
He 2) was a lot like me.
He 3) had a nice apartment,
And a happy family.
Grandpa 4) was a happy boy,
And he 5) had lots of friends.
They 6) had lessons every day,
And they 7) had fun on weekends.
When my grandpa 8) was a boy,
He 9) had fun every day.
He 10) had lots of books to read,
And lots of games to play.

Page 83

1. Say the words with *ow*, *oa*, and *o_e*. Circle the odd one out. Write the word.
 - 1) soap
 - 2) nose
 - 3) elbow
 - 4) snow
2. Listen and write.
I put on my 1) coat,

And go out in the 2) snow.
There is snow on my 3) nose,
And on my 4) elbow.

Listening 26

I put on my coat,
And go out in the snow.
There is snow on my nose,
And on my elbow.

3. Write

- 1) I wash my hands with soap and water.
- 2) In winter I put on my warm coat.
- 3) I have brown eyes and a small nose.
- 4) My elbow is in the middle of my arm.
- 5) A stone is hard.

Page 84

1. Listen and draw lines.

Listening 27

1.
Woman: Hello, is this your school?
Boy: Yes. And here are my classmates in the schoolyard.
Woman: I see. Tell me about your classmates.
Boy: Well Tam is on the bench. She's very relaxed.
Woman: Oh I see her. She's listening to music, right?
Boy: Yes, that's Tam.
2.
Woman: Who is the girl sharing her sweets?
Boy: Oh, that's Mai. She's very generous.
Woman: Yes, Mai looks like a good friend.
3.
Boy: Minh isn't generous. He's mean.
Woman: Oh, I see Minh. He isn't sharing his sweets, is he?
Boy: No, he's not.
4.
Woman: Who is the boy who looks worried?
Boy: That's Son. He's worried about his homework.
Woman: Poor Son. I hope he stops worrying

soon.

5.

Boy: Can you see my best friend? He's called Khang.

Woman: Is Khang talking to some children?

Boy: Yes, Khang is very cheerful. He smiles all the time.

Woman: That's nice.

2. Read the text in the Student Book. Write T (true) or F (false).

- 1) F
- 2) F
- 3) T
- 4) T
- 5) T
- 6) F
- 7) F
- 8) F
- 9) T

Page 85

1. Write *and* or *but*.

- 1) My uncle is old, but he's handsome.
- 2) My aunt is generous and relaxed.
- 3) My brother is mean, but he's cheerful.
- 4) My mom is pretty, but she isn't tall.

2. Choose *and* or *but* each time.

This is a photo of my grandma and grandpa. My grandpa is 65 now 1) and he has white hair. In the photo, he was 25 2) and he had black hair. He was friendly, 3) but he wasn't handsome. My grandma is 63 now. She has short hair. When she was 23, she had long hair. She was cheerful 4) and pretty.

3. Find a photo of your family. Write about the people. Use *and* and *but*.

Children's own answers

Review 4

Page 86&87

1. Choose the correct word. Then write.

- 1) My grandpa was handsome.
- 2) The boy is worried.
- 3) My dad is relaxed.
- 4) My grandma is short.

2. Connect the words and make a sentence.

- 1) The boys are walking along the path.
- 2) The man is inside the taxi.
- 3) The flowers are in the middle of the grass.
- 4) The bike is between the bus and the train.
- 5) The bird is at the top of the tree.

3. Write *must* or *mustn't*. Write ✓ or ✗ for the rules that are the same in your family.

- 1) You must brush your teeth every day. ✓
- 2) You mustn't eat in bed. Children's own

- answers
- 3) You must help your mom and dad.
Children's own answers
- 4) You mustn't get up late. Children's own answers
4. Write *There was*, *There were*, *There wasn't*, or *There weren't*.
- 1) There were flowers.
 - 2) There was a fountain.
 - 3) There weren't any trees.
 - 4) There wasn't a garbage can.
 - 5) There were paths.
 - 6) There was a river.
5. Complete.
- 1) stone
 - 2) jelly
 - 3) snow
 - 4) dream
 - 5) queen
 - 6) soap

- 6) Do our friends like fishing?
Children's own answers

Unit 3: *your / our / their* and *can / can't*

1. Complete the sentence with *your*, *our*, or *their*.
 - 1) We have a new DVD player. Our new DVD player is small.
 - 2) Lisa and Jim are playing with their friends.
 - 3) Can you put on your coat, please?
 - 4) We're reading our books together.
 - 5) Can I use your camera, please?
 - 6) The children are using their new MP3 player.
2. Complete the question. Then write the answer. (*X* = no, *✓* = yes)
 - 1) Can I read your book, please? No, you can't.
 - 2) Can he turn off the computer? Yes, he can.
 - 3) Can we close the window? Yes, we / you can.
 - 4) Can she listen to a CD? No, she can't.
 - 5) Can they have dinner at our house? No, they can't.

Grammar Time

Unit 1: Simple present with *be*

1. Complete
 - 1) She's from the U.S.A.
 - 2) They're from Australia.
 - 3) We're from Brazil.
 - 4) We're from (Children's own answers).
 - 5) Where is he from?
 - 6) Where are you from?
 - 7) Where are they from?
 - 8) Where is she from?
2. Write a sentence.
 - 1) She's from the U.S.A.
 - 2) They're from Australia.
 - 3) She's from Viet Nam.
 - 4) I'm from Mexico.

Unit 2: *like / don't like + ing* and Questions with *do / does*

1. Complete the sentence. (*X* = not like, *✓* = like)
 - 1) They don't like doing gymnastics.
 - 2) He likes playing basketball.
 - 3) We like fishing.
 - 4) You don't like reading comics.
2. Complete the question with *Do* or *Does*. Then write short answer for you.
 - 1) Do you like doing gymnastics?
Children's own answers
 - 2) Do your mom and dad like taking photos?
Children's own answers
 - 3) Does your best friend like playing volleyball?
Children's own answers
 - 4) Do you like playing chess?
Children's own answers
 - 5) Do you like going to the park?
Children's own answers

Unit 4: Present progressive (*be* verb + *ing*)

1. Write sentences.
 - 1) I'm not sailing.
 - 2) She isn't waterskiing.
 - 3) They aren't playing.
 - 4) We're reading.
 - 5) You're surfing.

Unit 5: Present progressive questions and short answers

1. Complete the question. Then write short answer. (*X* = no, *✓* = yes)
 - 1) Are they windsurfing? No, they aren't.
 - 2) Is she snorkeling? Yes, she is.
 - 3) Am I surfing? Yes, I am. / Yes, you are.
 - 4) Is he waterskiing? No, he isn't.
 - 5) Are you kayaking? No, I'm / We're not.

Unit 6: Simple present and *do / does* questions and short answers

1. Complete the sentence.
 - 1) You have breakfast in the morning.
You don't have dinner in the morning.
 - 2) She doesn't live in the U.S.A. She lives in Brazil.
 - 3) We finish school at three o'clock.
We don't finish school at four o'clock.
 - 4) I don't do my homework in the morning.
I do my homework at night.
 - 5) He gets up at seven o'clock.
He doesn't get up at eight o'clock.
 - 6) They don't walk to school. They catch the bus.
2. Complete the question. Then write short answer. (*X* = no, *✓* = yes)

- 1) Does he get up at eight o'clock? No, he doesn't.
- 2) Do we have breakfast with our family? Yes, we do.
- 3) Does she live in a small house? Yes, she does.
- 4) Do they walk to school? No, they don't.

Unit 7: Adverbs of frequency: *always, sometimes, never*
and Prepositions of time: *on, at, in*

1. Order the words. Write true sentence about you. Use *always, sometimes, or never*.
 - 1) I always / sometimes / never have breakfast with my family.
 - 2) I always / sometimes / never do my homework in the morning.
 - 3) I always / sometimes / never brush my teeth at night.
 - 4) I always / sometimes / never play soccer after school.
 - 5) I always / sometimes / never walk to school in the morning.
2. Complete the question with *on, at, or in*. Then answer the question.
 - 1) Do you go to school in February? Yes, I do.
 - 2) Does school start at nine o'clock? Children's own answers
 - 3) Do you get up late on Saturdays? Children's own answers
 - 4) Is your birthday in November? Children's own answers
 - 5) Do you watch TV in the morning? Children's own answers
3. Write four questions using *on, at, or in*. Children's own answer.

Unit 8: Countable and uncountable nouns with *a, an, and some*

1. Write *a, an, or some*.
 - 1) some rice
 - 2) an apple
 - 3) some bananas
 - 4) some water
 - 5) a lemon
 - 6) some bread
 - 7) a cookie
 - 8) some oranges
 - 9) some cereal
 - 10) some meat
 - 11) a melon
 - 12) an egg

Unit 9: Comparatives and superlatives

1. Complete the sentence with comparatives and superlatives.
 - 1) Carl is shorter than Fred.

- 2) Adam is taller than Carl.
- 3) Fred is the tallest.
- 4) Mice are smaller than elephants.
- 5) Cheetahs are bigger than mice.
- 6) Elephants are the biggest.
- 7) A car is slower than a plane.
- 8) A plane is the fastest.

Unit 10: *must / mustn't*

1. Write *must* or *mustn't*.
 - 1) You must listen to the teacher.
 - 2) You mustn't read comics at school.
 - 3) You mustn't talk in class.
 - 4) You mustn't ride your bike in the playground.
 - 5) You must do your homework.

Unit 11: *There was / were, There wasn't / weren't* and *lots of, some, any*

1. Circle the correct word.
 - 1) There were lots of flowers.
 - 2) There was a river.
 - 3) There wasn't a fountain.
 - 4) There weren't any buses.
 - 5) There was a playground.
 - 6) There was a park.
 - 7) There were lots of trees.
 - 8) There wasn't a museum.

Unit 12: Simple past: *be* and *have*

1. Complete the sentence. (X = no, ✓ = yes)
 - 1) There were sandwiches at the party. They weren't very big.
 - 2) I was hungry last night.
 - 3) You were happy on vacation.
 - 4) There was a boy in the park. He wasn't friendly.
 - 5) We weren't at school last week.
 - 6) Last year I was shy in class.
 - 7) Yesterday it wasn't windy, but it was wet.
 - 8) Why weren't you in class yesterday?
2. Complete the questions so that they are true for you.
Children's own answers.