

STUDENT'S BOOK

with Online Activities and Home Fun Booklet 2 Second edition

Karen Saxby

Our home is really funny.

The window is under the cupboard.

Our radio is in Mum's old hat.

There are three chairs in front of those flowers and ten oranges next to the cat ...

in our kitchen!

The TV is between two big bookcases.

My pet lizard lives under it. Oh ...

there are nine balloons on Dad's armchair today.

And where is our baby hippo?

Two clocks are behind that painting of frogs.

My football is here! It's not in our hall.

Grandpa's teeth are on our big table again.

And can you see the tree on the wall ...

My lamp is in front of six boxes.

There are 11 new books on my head.

Our green snake sleeps on that computer and there are 12 shoes under my bed ...

Our home is old and we have lots of pets.

Mum says, 'It's like a zoo!'

Would you like to live here too?

Draw lines.

- 1 go to bed and sleep in my ...
- I clean my face and hands in our ...
- I make cakes with my mother in our ...
- I eat with my family in our ...
- I sit on the sofa and watch TV in our ...
- 6 I come home and walk into our ...

- a bathroom.
- 6 kitchen.
- Obedroom.
- d living room.
- e hall.
- dining room.

Find the words and write.

lizardelevenhatgreenflowersgrandmatree

- Where is the radio?
- Who is in the bath?
- What is on the dining room wall?
- Which animal is under the TV?
- 6 How many books are on the boy's head?
- 6 What colour is the snake?

in Mum'shat		
-------------	--	--

.....

a

.....

.....

Which boy is correct? Read and tick (✓) the box.

The child in the story loves his family.
He loves his home too.

The child in the story likes going to the zoo. He loves animals.

Look at the pictures. Look at the letters. Write the words.

Example

rug

Questions

2

3

4

6

لط بدوب جوالو يتراووا لدو

Jill's jellyfish

Nick, Sue and Ben are friends. They're playing a game. Nick is choosing an animal and his friends, Sue and Ben,

'How many legs have you got?' asks Sue. 'Four!' says Nick. 'What colour are you?' asks Ben. 'One of my colours is white says Nick. Ben's little sister, Jill, wants to play too.

'Can I try, please?' she asks. 'You're a cow!'

'No, Jill.'

'Well, you're a horse or a polar bear!'

'No, Jill.'

'Then you're a zebra!' says Ben.

'That's right!' says Nick. 'Now you choose an animal, Ben.'

'Have you got legs?' asks Nick.

'Yes, and one of my colours is orange,' says Sue.

'I know!' says Jill. 'You're a giraffe, a tiger or a chicken!'
'No, Jill. Sorry!'

'Then you're a bee,' says Nick.

'Fantastic! OK. You can choose now, Jill,' says Ben.

'Whose favourite animal are you?' asks Sue.
'Mine! I love them!' says Jill. 'It's MY favourite animal!'

'Oh dear, we don't know the answer!' say Ben, Nick and Sue.

'What animal are you?'

'I'm a Jelly, Jilly, Jellyfish,' sings Jill.

'Well done, Jelly, Jilly, Jellyfish!' say Ben, Nick and Sue.

Look and read. Put a tick (\checkmark) or a cross (\times) in the box.

Examples

Look and read. Write the correct question word.

Wha	t How many	Where	What	Whose	Who	
0		our is you	r dog?	It	is brown.	
2	are	you talki	ng to?	M	y brother.	
6	is yo	our pet m	ouse?	In	a box.	
4	is yo	our donk	ey doing	g? It	is having l	unch.
6	chic	kens hav	e you g	ot? W	e have got	16.
6	cat	is this?		It	is Sue's ca	t.

E

Look at the pictures and read the questions. Write one-word answers.

Examples

What is the bear doing? Where is the bird?

...sleeping...
in thetree

Questions

1 How many children can you see?

- What is the girl holding?
- What is the bird doing?

some

.....

- What is the girl giving to the bear?
- Where is the bird now?

an

on the bear's

Listen to your teacher and point. Then draw lines.

Uncle Fred and me

My uncle Fred likes going to the park and running with his friends.

My uncle Fred likes
fishing in the lake,
watching hockey on TV and
eating chocolate cake!
'Wow! What a big fish!
Oh no!
What an old boot!'
says Uncle Fred.

My uncle Fred loves walking with his ducks and singing in the rain.

My uncle Fred loves
playing his guitar,
wearing very silly clothes and
taking photos of his car!
'What a beautiful yellow car!
I love my car!'
says Uncle Fred.

I like flying my new kite and I like riding on my bike.

I love jumping, one, two, three, and reading scary stories in this tree.

A-L-P-H-A-B-E-T

I like watching happy little birds and I love spelling very long words. Alphabet! What a long word!

Uncle Fred and I love wearing funny socks and sitting on these rocks.

We love finding big white shells and swimming in the sea.

I love my uncle Fred and my uncle Fred loves me!

Uncle Fred and me

Write the words in the correct box.

jumping running spelling watching TV taking photos reading fishing riding a bike singing

Look and read. Choose the correct word.

- Uncle Fred loves his quitar / jeans.
- Uncle Fred likes football / hockey.
- Uncle Fred likes chocolate cake / apple pie.
- O Uncle Fred loves his yellow / orange car.
- 6 Lucy likes her kite / ball.
- 6 Lucy likes her camera / bike.
- Lucy and Uncle Fred love big white flowers / shells.

Write and draw lines.

2 Heloxes...... playing his guitar.

8 He : watching hockey on TV.

🗿 He 🧡 singing in the rain.

6 He _________ taking photos of his car.

6 He : fishing in the lake.

I love in the morning, I love in the afternoon and I love in the evening.

I love doing this!

Write and draw.

cool silly beautiful scary funny big fantastic good

What a ...funny .. duck!

What a tree!

What a car!

Ask and answer.

Do you like singing?

Eva

Dan

Yes, I do!

Do you like taking photos?

Read. Choose a word from the box and write.

A Day's garden

Mr Gray is a farmer. There are cows, sheep, goats, ducks and chickens on his farm. There's a dog too!

Mrs Day lives next to Mr Gray's farm. There are potatoes, onions, beans, peas and two pear trees in her garden.

Mr Gray is going to the town now. He's going in his truck. Mrs Day is going to the shops. She's going on the bus.

Oh dear!

Mr Gray's farm gate is open.

Oh dear!

Mrs Day's garden gate is open too!

Look at the cows and sheep!

Look at the goats and ducks and chickens!

They're running and jumping

in Mrs Day's garden!

They're eating her potatoes and her onions and peas.
They're eating her beans and the pears in her trees.
They're wearing her hats and her T-shirts and shirts.
They're wearing her dresses and sweaters and skirts!

But look! Here's Mrs Day.

She's coming home from the shops.

Mr Gray's coming home too.

'I'm very angry!' says Mrs Day.

'Look at my clothes and look at my trees!'

'I'm very sorry!' says Mr Gray.

Mrs Day's garden

Look, count and write.

.....two...... cowssheepgoats

..... onions beans potatoes

Look and number the pictures.

Look, read and write.

clothes animals bus farm truck

- Mr Gray has got lots of animals on hisfarm........
- 2 Mr Gray drives his to town.
- Mrs Day goes to town on a
- The eat Mrs Day's potatoes, onions and peas.
- 5 They wear Mrs Day's Oh dear!

Look and read. Say and answer.

Your animals are eating my flowers. I am very angry.

I'm very sorry.
Would you like to
have dinner with me?

- Your pet frog is sitting on my new phone! I am not happy!
- Your baby brother is drawing on my baseball cap. I am angry!
- Your pet goat is eating my school bag! I am really angry now!

Write and say.

For breakfast, I eat

For lunch, I eat

For dinner, I eat

Look, read and write.

0	The brown cow is wearing a dirty blueskirt
2	The duck is wearing a dirty green
3	The black sheep is wearing a dirty white
4	The chicken is wearing a dirty red and yellow

- The grey goat is wearing a dirty pink
- The black and white cow is wearing a dirty yellow

Examples

	What is the boy's name?	Mark
	How old is the boy?	12
0	Where does Mark live?	in Street
0	What is the name of Mark's dog?	
3	How many chickens has Mr Gray got?	
4	What is the name of Mark's favourite cow?	100 100 109/0
6	How many goats live on Mr Gray's farm?	

Look. Ask and answer.

What is that boy doing?

That boy is playing football!

Look, listen and say.

Now draw and write. Then ask and answer.

What is this?
What is the colour of this
.....?
Do you like?
What is your favourite
.....?

What is this?

It is a

Classmates

The children in Mr Bath's class are reading stories this morning.

They're reading about a jungle and a zoo.

The monster in Mr Bath's class isn't reading stories this morning.

It's painting suns and stars on Anna's shoe!

The children in Mr Bath's class are having their lunch now. They're eating fish and chips and peas and bread.

The monster from Mr Bath's classroom isn't having its lunch now. It's throwing paper planes at Sam and Fred!

The children in Mr Bath's class are doing lots of sports now. They're playing soccer, tennis or baseball.

The monster from Mr Bath's classroom isn't doing sport now. It's drawing funny faces on the wall!

The children in Mr Bath's class are going home now.

They're getting their tablets and bags and books and pens.

The monster in Mr Bath's class isn't going home now.
It lives behind the door of classroom ten!

Mr Bath can't see the monster. But the children in his class can! They whisper, 'Now, BE GOOD!' and wave goodbye.

But the monster isn't listening. It's playing the piano! They love their friend, the monster.

So do !!

Classmates

Read and write.

- The monster likes playing the **p** $\stackrel{\checkmark}{\nu}$ $\stackrel{?}{\alpha}$ $\stackrel{?}{n}$ **o** with its funny hands.
- The children in Anna's class are her c _ _ ssm _ _ es.
- At_{--} t is a small computer you can put in a school bag.
- 4 At school you can write on $\mathbf{p} = \mathbf{r}$ with a pencil or pen.
- T_{---} s is a game two or four people play with a small ball.

Look and read. Choose the correct word.

- The name of Anna's teacher is Mry Mrs Bath.
- The children read about a park / jungle.
- The monster paints Anna's shoe / face.
- The children eat meatballs / fish for their lunch.
- The monster draws funny faces on a wall / tablet.
- The monster lives **behind** / **next to** the classroom door.
- The teacher can / can't see the monster.
- The monster plays the guitar / piano.

No.		I	
	(C	
	4	1	1
			1

Read the questions. Listen and write a name or a number.

Examples

	What is the monster's name?	Hobby
	How many words can the monster read?	9
0	Where does the monster live?	School
2	Which classroom is the monster in now?	
3	How many crayons has the monster got?	
4	Who gives chips to the monster?	
6	How many paints has the monster got?	

Look, read and write.

sleeping eating reading drinking isn't singing painting painting writing drawing

		"	I THE
1100			THE TOTAL PROPERTY OF THE PARTY
		S	
	S		

U	-rea	IS	arai	nuni	J	•
---	------	----	------	------	----------	---

- The teacher is
- C Anna is
- o picture.

O.	Fred isn't	drawing.	He is	sleeping
----	------------	----------	-------	----------

- The teacher juice.
- G Anna isn't an apple.
- The monster isn't a picture.

It	is	 a	funny	story	/.
			1	,	

Read. Choose a word from the box and write.

Look and write. Then ask and answer.

drawing animals colouring spelling long words making a poster

What do you like doing?

Listen and tick (🗸) the box.

What is the monster playing?

Α

В

What is in the monster's bag?

A

В

C

Look. Ask and answer.

What is the pink monster doing?

It is playing computer games.

I want hat game!

Tom is watching television at home this evening.

Three other children, Sue, Lucy and Bill, are watching

TV in their homes too.

The four children have a lot of computer games BUT ... 'I want that game!' they all say to their parents.

Tom's father has a helicopter. In the morning, Tom says, 'Please fly me to Computer Fun in Candy Street, Dad!

Sue's sister is getting on her motorbike.

'Can you take me to Computer Fun in Candy Street, please? I want that game!' she says.

'OK!' says Sue's sister.

Lucy runs to the bus.

'Can you drive me to

Computer Fun in Candy

Street?' she asks.

'I want that game!'

'OK!' says the bus driver.

Bill phones his aunt.

'Can you take me to

Computer Fun in Candy

Street in your lorry?' he asks.

'I want that game!'

'OK,' says his aunt.

Sue, Tom, Lucy and Bill are in the store now.

'We've only got ONE game now,' says the man in the store 'I want it!' says Sue.

'Me too!' says Tom.

'So do I!' says Lucy.

'And me!' says Bill. He takes the game. 'It's mine now!' he says. One little girl is crying. 'My friends have got a lot of computer games. But I have no computer games.

Can I have that game, please?'
Bill looks at the little girl.
Sue, Tom and Lucy look at her too.

'Yes!' says Sue. 'Don't cry.' Then Sue looks at Tom.

'Yes!' says Tom.

Don't worry.

'Yes!' says Lucy. 'Don't be sad.' Then Lucy looks at Bill. Bill smiles and gives the game to the little girl. 'Here you are!' he says. 'It's not ours.

Then Tom looks at Lucy.

The little girl is really happy. 'Thanks!' she says. Sue, Tom, Lucy and Bill are happy too.

It's yours now. Have fun!'

Look and write.

Write numbers 2-6 in the boxes.

No. it isn't mine. There is Nick. Is it his?

Jake

No, it isn't our game. Here is Anna. Is it hers?

No. There's Tom and Bill. Is it theirs?

Yes, it's ours! And it's really great!

Hi, Sue. Is this computer game yours?

No, it isn't. Look! There are Lucy and Jake. Is it theirs?

Whose computer game is it? It's

Look and read. Put a tick (\checkmark) or a cross (×) in the box.

Examples

This is a board game.

These are lorries.

Questions

This is a tablet.

This is a plane.

These are ears.

These are polar bears.

This is a sofa.

I can see a	
	and a

Look and draw lines.

mouse

keyboard

Eva's singing a song. She waves to Miss Board. 'Hello, Eva!' says Miss Board. 'Are you having fun?' 'Yes, I am, thanks!'
'Good! Is that a monkey behind you?'

'A monkey?' says Eva. 'No! Bye, Miss Board!'

Eva's taking photos now.

She sees Mr Page.

'Hi, Eva!' says Mr Page.

'You've got a very happy smile on your face!'

'Yes, I have. Well, it's a beautiful day!'

'Yes, it is, Eva! There's a monkey behind you! Do you know that?'

'A monkey? Behind me? Ha ha!'

says Eva. 'Goodbye, Mr Page!'

Eva's hitting her ball with her new bat now.

Eva smiles at Mrs Short.

'Good morning, Eva!' says Mrs Short. 'How are you?'

'Really great, thank you!'

Eva's sitting on the sand again, now.

'Right! Where's my tablet?' she says.

'Enjoy your fruit, Mr Monkey, and enjoy my song too,' Eva laughs.

Look and write.

Miss / book / to / funny / a / has / read. / Board

Page / to / game / Mr / has / play. / new / a

has / Mrs / hat / Short / wear. / old / to / an

Listen and draw lines.

Alice Jill Matt Dan

Lucy

Look at the pictures. Look at the letters. Write the words.

Example

egg

Questions

Listen and number the pictures.

Listen to your teacher and point. Then draw lines.

Write and say.

Sue's singing songs and sitting in the sea with her six sea shells!

Eva's enjoyingand eating
Dan's drawingand drinking
Lucy's learningand listening

Hi! My name's Alex and these are my four friends.

I can't catch the ball,

but I'm very good at throwing.

Jill can't throw or jump, but she can run very fast!

Kim and Jim can't run fast,

but they're very good at catching.

Tom is good at bouncing, catching, throwing, jumping and running too!

We're The Five Stars! We're really cool!

Today, we're playing basketball with The Five Suns.
They're fantastic! Alice, Dan and Sam can run very fast.
And Matt and Pat are very tall. Watch them go!
Oh, wow! They can really throw that ball!

Right! Let's start this game! We're running and jumping and bouncing and watching. We're stopping and starting. We're throwing and catching.

What's the score?

Oh no! We've got three and they've got four.

'Throw it to Kim!' Jill says.
'Run, run!' Jim says.
'Catch!' Kim says to me.
'Now bounce it, bounce it and run, run, run!
Oh, well done!
It's in the net!'

Now our team is smiling.

Can you jump and run fast too?

The Five Stars are very happy now.

So are you!

Winners!

Look, read and write.

smiling bouncing playing catching starting

- We lovePlaying.... basketball.
- The game is now! Look! Wow!
- I am throwing the ball to you and you areit in your hands.
- I am the ball on the floor.

Look, read and write.

- What is the name of Alex's team?
 The Fixe Stars.
- What game are they playing?
- What is the name of Alice's team?
- Which two children are very tall?
- 6 Who is good at running in Alice's team?
- 6 What is the score at the end of the game?

C

Who is good at this? Put a tick (✓) in the box.

			(1
	N	V	M	1
0	14	5	Ó	
	1	Z	To.	3
		7		

	Ve're all vinners.	catching	bouncing	jumping	throwing	running
2	Alex				1	
	Jill					maxii -
	Kim					
	Jim		1.1.24	all un	Taranta da la companya da la company	>
	Tom	emind Y	es i/to dive	and of the a	gi m g Ami	

Look and read. Write yes or no.

You can see five children.

Examples

	The kite is red and yellow.	no
Qu	estions	
0	The boy in green trousers is running.	
2	A cat is playing with a ball.	
3	One girl is wearing a blue T-shirt.	
4	Three children are wearing hats.	

The dog is brown and white.	
-----------------------------	--

Look at the pictures and read the questions. Write one-word answers. **Examples** What is the boy riding? a bike white What colour are his shorts? What is in front of the boy? SCHOOL Who is opening the door? the How many balls has she got? Where is the red ball now? on the What is the girl in the dress doing?

Listen and colour.

Let's have fun!

Design your dream bedroom.

This is my dream bedroom. It has got ... / There is ...

Draw a funny animal.

My animal has got a giraffe's head, a monkey's body, camel's legs and elephant's feet.

Make a menu.

Make a transport poster.

Make a monkey poster.

Let's speak!

Where is it? Play a game.

in between on behind in front of next to under

2 What is your favourite animal? Ask and answer.

3 What do you love doing?

4 On the farm. Ask and answer.

5 Talk about a friend. Ask and answer.

6 What is this? Ask and answer.

7 What is in the bag? Ask and answer.

8 Tick (✓) the sports you can do. Find a partner.

Wordlist

Λ	^	1
Uur	funny	house
	3	

Nouns

animal

Anna

armchair

baby

balloon

bath

bathroom

bed

bedroom

bird

boat

book

bookcase

box

boy

cake

cat

chair

child

clock

colour

crocodile

cupboard

dad

desk

dining room

donkey

door

duck

elephant

face

family

flat

flower

football

fries

frog

game

garden

Grace

grandfather

grandma

grandmother

grandpa

hall

hand

hat

head

hippo

home

house

kitchen

lamp

living room

lizard

Mark

mat

mirror

mother

1

mum

number

orange

painting

pen

pencil

pet

piano

radio

rug

shoe

snake

sock

sofa

story

sweets

table

teeth

today

toy

tree

trousers

TV

wall

water

window

ZOO

Adjectives

big

funny

green

grey

new

old

yellow

Verbs

choose

clean

come where polar bear learn eat which question listen enjoy who sea sing fly whose sister talk have Sue try 2 Jill's jellyfish like tail want **Nouns** live teddy bear **Expressions** answer love thing please bee make tiger sorry Ben phone woman wow brother play zebra chicken 3 Uncle Fred and me see **Adjectives** children **Nouns** sit beautiful cousin afternoon sleep brown cow Alice swim fantastic crayon alphabet walk favourite crocodile apple watch TV good dog ball wear happy eraser beach write little food boot **Prepositions** orange friend camera behind scary giraffe car between small horse chocolate in ugly jellyfish class in front of white leg clothes next to young lunch computer on **Verbs** meat Dan under ask mouse evening Questions do mouth Fred how many find Nick quitar what have

hair	pink	pea	classmate
hockey	purple	pear	classroom
Hugo	red	phone	crayon
jeans	silly	potato	fish
kite	Verbs	sheep	hobby
lake	fish	shirt	juice
lesson	jump	shop	jungle
Lucy	read	skirt	letter
morning	ride a bike	sweater	meatball
music	run	town	monster
name	spell	truck	paint
park	take photos	T-shirt	paper
Pat	watch	year	plane
person/people	4 Mrs Day's garden	Adjectives	Sam
picture	Nouns	angry	soccer
rain	bag	dirty	sport
rock	baseball cap	gray	star
school	bean	Verbs	sun
shell	breakfast	count	tablet
skateboard	bus	draw	teacher
song	day	drive	tennis
uncle	dinner	open	Verbs
word	dress	show	drink
Adjectives	egg	tell	go home
blue	farm	3 Classmates	have lunch
cool	farmer	Nouns	paint
great	gate	baseball	put
long	goat	bread	throw
nice	onion	chips	wave

whisper **Expressions** board mouse **Expressions** hello burger parents I don't racket carrot Winners! me too robot coconut **Nouns** so do I ship Eva Alex fruit store 6 I want that game! badminton street grape **Nouns** basketball television jacket alien drink kiwi Tom aunt end **Adjectives** lemon Bill floor sad lemonade board game foot Verbs lime bookshop Jim mango can candy Kim monkey cry computer score give night game shorts know page doll team look pineapple driver winner pick up rice ear **Adjectives** ride sand father black tomato say fun tall smile wave girl Adverbs **Adjectives** stand glasses fast short take helicopter Verbs **Expressions** Verbs Jake bounce don't worry answer keyboard catch thanks clap lorry start have fun man Monkey beach stop hit May **Expressions** Nouns kick motorbike hooray bat laugh well done