Primary **B** Speaking

1 Look and listen. Then point and say. 🕡 05

2 Listen and answer the questions. ① ⁰⁶

Answer the questions.

Example

- Yes, he does.
- No, they don't.

3 Listen and talk to your friend. O or

Talk to your friend about the picture.

Example

- Mom has a sandwich.
- There is pizza on the table.

- Speaking
- Listen. Then draw and talk to your friend. O 08 4

Talk to your friend.

Example

- Do you have milk? Yes, I do.
- Do you have a salad? No, I don't.

Extra writing

1 Write the words. Find them in the wordsearch.

1		2	S	а	n	d	W	i	С	h	m
		and the second s	х	С	d	h	g	0	y	m	i
_	<u>sandwich</u>		с	b	р	i	z	Z	а	k	l
3	·	4	h	u	Z	b	с	f	Х	d	k
	S	6300	i	р	S	а	l	а	d	а	S
_			с	а	S	t	b	r	j	q	h
5		6	k	0	х	Z	t	а	0	w	а
			е	v	f	r	i	е	S	x	k
			n	b	t	а	d	W	r	l	е
_		· ·									

- Write in the missing numbers. 2
- 30 10 20 1 ten, <u>twenty</u>, thirty, _____

70 2

seventy, _____, ninety, _

Yes, she <u>does</u>.

90

Look and write. 3

Worksheet

17

1 <u>Does</u> she <u>have</u> a pizza?

2	he	fries?		
3	he	a milkshake?		
4	she	an apple?		
5	she	salad?		

1 Which meals are healthy? Add the points.

Healthy food

lues

2 Read and draw.

- 1 He has a pizza and fries. He has a banana.
- 2 She has chicken and salad. She has a milkshake.

1 Circle the odd-one-out. Write.

Test

19

/3

Test

Summative test 1

1 Circle the correct word.

1 board / poster

2 Look and write.

2 picture / computer

/2

/4

3 drawers / table

Skills test 1

Listening

Listen and write. Ω 10 1 1 30 2 3 4 5 6 **2** Listen and check (\checkmark). \bigcirc 11 1 2 3 4 mm

Reading

3 Read. Circle the correct answer.

Hello! My name's Daisy. I'm eight. This is my classroom. There are three tables and eight chairs. That is my teacher, Miss Green. She is in front of the board. There are two computers in my classroom. There are pictures on the wall. There are lots of coat hooks. My coat hook is blue. This is my bag, it's yellow.

- 1 How many tables are there?
- 2 How many chairs are there?
- 3 How many computers are there?
- 4 What color is Daisy's coat hook?

4 Read again and write *T* (true) or *F* (false).

- 1 Daisy is nine. [F
- 3 There are pictures on the wall.
- 5 Daisy's bag is blue.

three / two blue / yellow

(three)/ four

nine / eight

22

- 2 Miss Green is Daisy's teacher.
- 4 There are three computers.

/5

/3

/4

Test

Writing

5 Look and write.

salad

4 zzapi

2 ckechin

5 ifres

/5

/5

3 kmilshkea

6 wichands

Speaking

6 Look and say.

