

5

When I was young

1 Look at the pictures and use the words to complete the sentences.

was

wasn't

were

weren't

Dan
(7 years old)

Dan*was*.... tall.
He thin.

Tom and Tina
(3 years old)

Tom and Tina's faces
..... round.
They tall.

Leyla
(6 years old)

Leyla's hair
..... short.
It straight.

Sammy
(1 years old)

Sammy bald.
His eyes
very big.

2 Draw a picture of yourself as a baby. Complete the description.

strong thin tall short big small

Me!

.....

.....

.....

.....

.....

.....

1 Circle the correct words to complete the story text.

There was a fire alarm
at **eight o'clock** / **ten o'clock**
on Sunday night,
but it was a false alarm.

The fire sprinklers were on
for **a long time** / **five minutes**
and there was water on the floor
the next morning.

Inspector Jones / **Sergeant Brown**
solves the mystery
of the missing diamond.

The most important diamond was in
the **Shell Room** / **museum shop**.

There was **an exhibition** / **a sale**
of famous diamonds at the city museum.

The diamond in the Shell Room
was **missing** / **wet**.

2 Number the sentences in the correct order.

1 Read and answer the questions.

1 Why did Mr Fantastic call Inspector Jones and Sergeant Brown?

.....

2 How many people were in the museum on the night of the robbery?

.....

3 Why were there alarms in the Shell Room?

.....

4 How long were the fire sprinklers on?

.....

2 Choose the end of the story.

The police find the robber, and return the diamond to the museum.

☐

The robber returns the next night, and takes a famous painting.

☐

The robber leaves the diamond on a bus.

☐

1 Read the sentences and complete the pictures.

Yesterday

Now

- | | |
|---|---|
| 1 There were ten books in the bookcase. | 1 There are two books in the bookcase. |
| 2 There was a telephone and a computer on the desk. | 2 There is a computer on the desk. |
| 3 There wasn't a rug on the floor. | 3 There is a rug and lamp on the floor. |
| 4 There was a sofa next to the bookcase. | 4 There is a sofa behind the table. |

2 Look at the picture and write the sentences.

- | | | | |
|-----|--------|------|---------|
| was | wasn't | were | weren't |
|-----|--------|------|---------|

- 1 There wasn't
- 2
- 3
- 4
- 5
- 6

1 Unscramble the words.

1 r a e f m r

f a r m e r

2 t i s t a r

2 3

3 d e l s o i r

13 8

4 t o r c o d

5 6

5 c h e m a n c i

7 1

6 c e a h e r t

10 12

7 g e r n i s

4 11

8 l o p i t

14 9

2 Complete the coded question.

W 1 2 3 4 Y 5 U 6 7 8 9 10 11 12 13 J 14 B ?

3 Write about the jobs in your family.

When my grandfather was young, he was a/an

.....

.....

.....

.....

Me!

Learn with Leyla

1 Complete the words.

s _ h _ ell

_ _ op

_ _ iny

cu _ _ ion

collec _ ion

exhibi _ ion

protec _ ion

ma _ _ ine

suspi _ ious

informa _ ion

spe _ ial

2 Read and answer the questions with 'before' or 'after'.

- 1 Is your birthday **before** or **after** your best friend's birthday?
- 2 Do you go to bed **before** or **after** your parents?
- 3 Do you brush your teeth **before** or **after** your breakfast?
- 4 Do you do your homework **before** or **after** your dinner?
- 5 Do you make your bed **before** or **after** school?
- 6 Do you do sport **before** or **after** school?

Language review

1 Read and find the answers.

- 1 I help you learn. Who am I? A teacher.....
- 2 I fly planes. Who am I?
- 3 I paint pictures. Who am I?
- 4 I fix cars. Who am I?

2 Read and circle 'True' (T) or 'False' (F).

In Somerville in 1965 ...

- | | | | | | |
|----------------------------|------------------------------------|---|---|---|---|
| there were some houses. | <input checked="" type="radio"/> T | F | there weren't any museums or palaces. | T | F |
| there weren't any gardens. | T | F | there was a train station and a market. | T | F |
| there was a cinema. | T | F | there wasn't a school or a hospital. | T | F |
| there was a theatre. | T | F | there were some tall buildings. | T | F |

3 Complete the story review.

Title:

Characters:

What was the important event?

What was suspicious about the floor in the Shell Room?

Who was in the basement?

1 Read the puzzle and tick (✓) the chart.

						
	Sara	Matt	James	Lara	John	Emily
23rd January	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17th March	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1st April	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27th August	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17th October	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12th December	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

The six children were all born in the same year. The youngest child is a girl but not Sara or Lara. The oldest child is a boy but not Matt or James. Sara is older than two of the boys but younger than Lara. Matt is younger than James but older than Emily.

2 Use a calendar for last year and do the Days and Dates quiz.

- 1 What day was your birthday?
.....
- 2 What date was the first Monday in January?
.....
- 3 What day was the last day in April?
.....
- 4 What date was the last Friday in October?
.....
- 5 What day was the day before your father’s birthday?
.....
- 6 What day was the day three days before your mother’s birthday?
.....
- 7 What date was the second Tuesday in August?
.....
- 8 What date was the day after the last Sunday in September?
.....