

In the classroom

What's your name?

THE ALPHABET

1 2 Listen and choose the right name.

1 Julia / Julie

2 Brian / Bryan

3 Tracy / Tracey

4 Steven / Stephen

5 Vicki / Vicky

6 Stewart / Stuart

NUMBERS

2 Find eight numbers.

3 Write the numbers.

one
two
four
five
seven

eightthreeonesixtwentyelevenfifteenthirteen

nine
ten
twelve
fourteen

sixteen
seventeen
eighteen
nineteen

DAYS

4 Write the days.

0

August 2015

1	Saturday
2	Sunday
3	Monday
4	Tuesday
5	Wednesday
6	Thursday
7	Friday

1

7	Wednesday
8	Thursday
9	Friday
10	Saturday
11
12	Monday
13	Tuesday

2

14	Thursday
15	Friday
16
17	Sunday
18	Monday
19	Tuesday
20	Wednesday

3

4	Sunday
5	Monday
6	Tuesday
7
8	Thursday
9	Friday
10	Saturday

3

12	Friday
13	Saturday
14	Sunday
15
16	Tuesday
17	Wednesday
18	Thursday

4

2	Tuesday
3	Wednesday
4	Thursday
5
6	Saturday
7	Sunday
8	Monday

6

January

Monday	Tuesday	Wednesday	Friday	Saturday	Sunday
1	2	3	4	5	6	7

5 Match the questions to the answers.

1 Hello, I'm John. What's your name?

2 Hi. What's your name?

3 How do you spell it?

4 How old are you?

5 What day is it today?

a Hi. My name's Sarah.

b I'm eleven years old.

c It's Thursday.

d S-A-R-A-H.

e Hi, John. I'm Mark.

About you

6 Write about you.

1 Hello. What's your name?

2 How do you spell it?

3 How old are you?

4 What day is it today?

.....

.....

.....

.....

This pen is red

THE CLASSROOM

1 Look at the picture and write the words. Use *a, an, two, three* and *four*.

apple books boy desk girls orange pen pencils ruler teacher

- | | | | |
|----------------------|---------|---------|----------|
| 1 ...four books..... | 4 | 7 | 9 |
| 2 | 5 | 8 | 10 |
| 3 | 6 | | |

COLOURS

2 Find nine colours.

3 Write *a* or *an*.

- 0 ...*a*... blue book
- 1 orange pencil case
- 2 picture
- 3 green rubber
- 4 apple
- 5 red pen

THIS, THAT, THESE, THOSE

4 Read and colour.

1 This ruler is orange.
That ruler is green.

2 These pens are blue.
Those pens are yellow.

5 Colour and write.

.....
.....

.....
.....

MONTHS

6 Write the words in the right order.

April August December February
January July June March May
November October September

1 *January*

2

3

4

5

6

7

8

9

10

11

12 *December*

LISTENING

7 3 Listen and write the birthdays.

1 Lucy *April*

2 Lee

3 Tom

4 Jane

5 Melissa

6 Oliver

WRITING

8 Find fourteen words. Write the words in the table.

F	O	U	R	P	E	N	G	R	E	E	N
T	E	A	C	H	E	R	A	P	R	I	L
M	O	N	D	A	Y	Y	E	L	L	O	W
S	E	V	E	N	J	U	N	E	R	E	D
T	H	U	R	S	D	A	Y	B	O	O	K
J	A	N	U	A	R	Y	E	I	G	H	T

Numbers	Colours	Days	Months	The classroom
..... <i>four</i>
.....
.....

1 All about me

New friends

VOCABULARY

1 Complete the sentences with the words in the box.

camera dad friend phone photo teacher

Hi. My name's Michelle. Look at this (0) photo This girl is my (1) Her name's Laura.

Hello. I'm Linda and I'm a (2) This is my (3) It's black and grey.

Hi. I'm Tom. This is my (4) It's white. This is my (5)

GRAMMAR Determiners

2 Choose the right word to complete the sentence.

- 0 I'm Michelle. Laura is my / *her* friend.
- 1 She's twelve today. It's *her* / *his* birthday.
- 2 Look at that boy. His name's Tom. He's my friend too. *His* / *Your* dad's name is John.
- 3 You're a student. What's *my* / *your* name?

be singular +

3 Look at the example (0). Rewrite the sentences.

- 0 It is my book
..... It's my book
- 1 I am Michelle.
.....
- 2 You are my friend.
.....
- 3 He is my dad.
.....
- 4 She is my teacher.
.....
- 5 My book is green.
.....

4 Complete the text.

Hello. My name's Paul and (0) ...I'm... a student. Tom and Laura are my friends. Tom is a boy. (1) a student in my class. Laura is a girl. (2) a student too. What's your name? (3) a student too.

LISTENING

5 4 Complete the conversation with the words in the box. Then listen and check your answers.

grey phone Monday my my
new old twelve your

Eve: Hello. You're in (0)my..... class at school. You're (1)! What's your name?

Joe: Hi. I'm Joe.

Eve: My name's Eve and that's my friend Martha. How old are you?

Joe: I'm twelve. How (2) are you?

Eve: Martha's (3) and I'm thirteen. Today's (4) birthday!

Joe: Happy birthday!

Eve: This is my new (5)

Joe: Wow! Look! It's (6) and black.

Eve: What's (7) phone number?

Joe: It's six-oh-seven-three-two-nine-eight-one.

Martha: Eve! Eve!

Eve: OK, Martha! Goodbye, Joe.

Joe: Goodbye, Eve. See you (8)!

WRITING

6 Put the words in the right order to make sentences.

0 name's / my / Maggie
.....My name's Maggie.....

1 eleven / I'm
.....

2 phone's / my / black
.....

3 friend / my / is / this
.....

4 name's / her / Rebecca
.....

5 twelve / today / she's
.....

About you

7 Draw a picture of you and a friend. Write five sentences.

1
2
3
4
5

