

Hello there!

1 Look, think and answer.

- 1 What does Stella want to be?
- 2 Who's a farmer?
- 3 What's Simon reading?
- 4 Who's riding Suzy's bike?

2 Listen and check.

3 Listen again. Choose the right words.

- 1 Stella's **twelve** / **twenty** / **ten**. Stella's ten.
- 2 Simon's older than **Suzy** / **Stella** / **May**.
- 3 Fred is Simon's **father** / **brother** / **uncle**.
- 4 Simon wants to be a **farmer** / **detective** / **dentist**.
- 5 Grandpa Star's **funny** / **young** / **sad**.
- 6 Aunt May's **younger** / **older** / **smaller** than Suzy.

LOOK

Stella's **older**
 than Simon.
 Simon's **younger**
 than Stella.

4 Read and match. 1 – h

- 1 His hair is white and curly. He's funny.
- 2 He's got short black hair and he's wearing sunglasses. He's hungry.
- 3 She's got straight grey hair. She's thirsty.
- 4 She's got short brown hair and she's young. She's little, but loud.
- 5 She's got very long blonde hair and she's beautiful. She's quiet.
- 6 He's got short straight red hair. He's happy.
- 7 She's got straight blonde hair and she wears glasses. She's clever.
- 8 He's got curly red hair, a beard and a moustache. He smiles a lot.
- 9 She's got straight black hair. She's tired.

5 Listen and say the name. 03 CD1

1 Who smiles a lot?

Uncle Fred.

6 Play the game.

Has he got red hair?

Yes, he has.

Is he younger than Stella?

No, he isn't.

Is he Uncle Fred?

Yes, he is.

7 Read and answer.

- 1 Where does Aunt May work?
- 2 What does she like doing?
- 3 Where does Uncle Fred live?
- 4 What time does he get up?

Aunt May's a doctor. She works in a big hospital in the city. She sometimes works during the day and she sometimes has to work at night. She doesn't like working at the weekend. She likes listening to music and taking photos.

Uncle Fred's a farmer. He lives on a farm in the country. He's got twenty-seven cows and forty-three sheep. He always gets up at five o'clock. Uncle Fred has to work in the morning, the afternoon and the evening. He sometimes works at night too. He loves working on his farm, and driving his lorry!

8 Correct the sentences.

- | | |
|-------------------------------------|---|
| 1 Aunt May's a bus driver. | 5 Uncle Fred lives in a flat in the city. |
| 2 She works in a big school. | 6 He's got forty-three cows. |
| 3 She never works at night. | 7 He never gets up at five o'clock. |
| 4 She likes working at the weekend. | 8 He always works at night. |

Aunt May's a doctor.

LOOK

She **always** wears a white coat at work.
 He **sometimes** works at night.
 He **never** gets up at ten o'clock.

9 Look at the song and order the pictures. Listen and check.

1 - b

The morning rap,
 We do it every day.
 The same routine,
 Now listen and say.

Run to the kitchen,
 Sit on a chair.
 Eat your breakfast,
 Comb your hair.

It's seven o'clock,
 Wake up, wake up!
 You must get up
 And have a wash.
 Come on, come on,
 It's time to go.
 Get dressed, get dressed!
 Put on your clothes.

The morning rap ...
 It's seven o'clock ...
 Clean your teeth.
 No time to lose.
 Get your bag,
 Put on your shoes.

Goodbye to Mum,
 Goodbye to Dad.
 My friends are at school,
 So I'm not sad.

The morning rap.
 The morning rap.

10 Sing the song.

11 Write about your day.

	I wake up at seven o'clock.
	I get dressed after I get up ...

12 **Stella's phonics**

A **cat** in a **bag**.

A **snake** and a **snail** in the **rain**.

A **farmer** in his **car**.

The **farmer's** parking the **car** in the **car park**.

13 **Make questions. Ask and answer.**

- have / got / younger cousin
- like / snails
- can / play basketball
- catch / bus / school
- can / swim
- have / got / older brother
- wake up / eight o'clock
- have / got a pet
- want to be / doctor

Have you got a younger cousin?
 Yes, I have.

Do you like snails?
 No, I don't.

Can you play basketball?
 Yes, I can.

08 CD1 **LOCK & KEY**

1 Back to school

1 Look, think and answer.

- 1 Where are the children?
- 2 Which class are Alex and Simon in?
- 3 Who likes Maths?
- 4 What's Meera doing?

boring busy careful difficult easy exciting quick slow terrible

2 Listen and check.

3 Listen and match.

1 Be careful with those glasses, Sally!
 I am being careful!

e

4 Read and correct the text.

My teacher.

This is Mr Newton. He's my Maths teacher.

He works in a school in a big city. He's very sbyu because he's got a lot of work.

There are 28 children in my class. His lessons aren't wols or grinbo, they're very ecgitxin. We like his lessons because they're not ftkudfii. It's yase to learn lots of new things with him.

Mr Newton's very fclareu when he writes, but I'm not!

5 Write about one of your teachers.

6 Read and say their names.

Daisy

Fred

Mary

Johnny

Paul

- This child likes being busy with lots of homework. Johnny
His hair is straight and black and he's got glasses.
- This child loves Art and is careful at painting.
He's got short, brown curly hair.
- The child with straight blonde hair is very brave.
She loves reading to her class!
- This child with glasses thinks Maths is exciting.
Her hair is black and curly.
- This child with short curly blonde hair thinks Music's difficult.

7 Make sentences for your friend. Say and answer 'true' or 'false'.

The child with glasses thinks Maths is boring.

False.

8 Look, think and answer.

- 1 Where are the Star family?
- 2 Who's Mrs Star talking to?
- 3 Who's the Art teacher?
- 4 Who's the Music teacher?

9 Listen and check.
CD1

10 Play the game.

He's the teacher who's talking to Mrs Star.

Mr Newton.

LOOK

She's the woman **who's** wearing the long green skirt.
 He's the man **who's** carrying the lorry.

11 Read and find.

- 1 They're the boys who are laughing. d
- 2 She's the girl who's drinking orange juice.
- 3 He's the boy who's wearing a red sweater.
- 4 They're the girls who are wearing pink dresses.
- 5 She's the girl who's skipping.
- 6 He's the boy who's throwing a ball.

12 Choose a child. Ask and answer.

Is it the boy who's reading a comic?

No, it isn't.

13 Read and say the letter. Listen and check.

1 - a

The classroom's where you learn,
 The classroom's where we teach,
 Lots of exciting things,
 To do in our school week ...

1 I teach Sport,
 It's quick, not slow,
 Run, jump and skip,
 Go, go, go!

2 I teach English,
 All I need,
 Are lots of words,
 And books to read.

3 I teach Maths,
 It's easy to add,
 But if it's wrong,
 Don't be sad.

4 I teach Art,
 We can paint and draw,
 Careful with the paint,
 Don't drop it on the floor!

The classroom's where you learn,
 The classroom's where we teach,
 Lots of exciting things,
 To do in our school week ...

14 Sing the song.

CD1