

Table of contents P2

sample

Unit 1 Let's play

Text type Blog entry

4

✓ Is there ...?
Yes, there is. / No, there isn't.

✓ first / second / third

Unit 2 Lovely garden

Text type Rules

8

✓ must / mustn't

✓ in / on

Unit 3 Tea time

Text type Conversation

12

✓ Are you...?
Yes, I am. / No, I'm not.

✓ too

✓ Let's

Quiz 1

16

Unit 4 Secret juice

Text type Captions

18

✓ Plurals 1

✓ Plurals 2

✓ Do you want ...?

Unit 5 Going to school

Text type Conversation

22

✓ Where ...? in ...

✓ How ...? by / on ...

Unit 6 A gift for you

Text type Article

26

✓ and / or

✓ Possessive 's

✓ Simple present tense 1

Quiz 2

30

common mistakes! 1

32

 Unit 7 On the castle? **Text type** Letter **34**
 Simple present tense 2 Simple present tense 3: Yes / No questions

 Unit 8 She is great! **Text type** Article **38**
 Simple present tense 4: -es / -ies does not

 Unit 9 On Saturdays **Text type** Text messages **42**
 Simple present tense 5 on + Mondays

 Quiz 3 **46**

 Unit 10 Busy day **Text type** Conversation **48**
 at / in What time

 Unit 11 Keeping warm **Text type** Blog entry **52**
 in usually Which / What

 Unit 12 Easter eggs **Text type** Story **56**
 at like + -ing Why? Because ...

 Quiz 4 **60**

 common mistakes! 2 **62**

Revision **64**

 Grammar So Easy! **68**

What's happening?

Is there ...? Yes, there is. / No, there isn't.

1

Let's play at my house.

2

Is there a garden?

No, there isn't.

LEARN

Is there an art room?

Yes, there is.

Is there a library?

No, there isn't.

Read the examples

Grammar break

A. Fill in the blanks with the correct words.

E.g. Is there a pond?

Yes, there is. (✓)

1. Is there a tree?

Yes, there _____. (✓)

2. Is there an eagle?

No, there _____. (✗)

3. Is there a zebra?

No, there _____. (✗)

4. Is there an owl?

Yes, _____. (✓)

5. Is there a slide?

Yes, _____. (✓)

6. Is there a flower?

No, _____. (✗)

B. Look at the picture. Complete the conversation.

E.g. Carl: _____ Is there _____ a desk?

Betty: Yes, _____ there is _____.

1. Carl: _____ a sofa?

Betty: No, _____.

2. Carl: _____ a bed?

Betty: Yes, _____.

3. Carl: _____ a clock?

Betty: No, _____.

4. Betty: _____ a computer?

Carl: _____

5. Betty: _____ (doll)

Carl: _____

6. Betty: _____ (school bag)

Carl: _____

 Magic tips

~~✗ Is there hats?~~

✓ Is there a hat?

What's happening?

B first / second / third

LEARN

5/F	fifth floor
4/F	fourth floor
3/F	third floor
2/F	second floor
1/F	first floor
G/F	ground floor

Grammar break

C. Look at the picture. Complete the sentences with the correct words.

E.g. The art room is _____ on _____ the first floor.

- The music room is _____ the _____ floor.
- The library is _____ the _____ floor.
- The computer room is _____ floor.
- The snack shop is _____ floor.
- The garden is _____.

Magic tips

~~X on first floor~~

✓ on the first floor

Living grammar

D. Kate is writing about her school. Complete the blog entry with the correct words.

Happy Primary School

5/F School Hall

4/F Library

3/F Art Room

2/F Music Room

1/F Sports Room

G/F Playground

Welcome to Happy Primary School

The playground is on the ① _____ floor.

The art room is on the ② _____.

The music room is on the ③ _____.

The school hall is ④ _____.

The library is ⑤ _____.

Comments

⑥ John: _____ there a piano in the music room? (✓)

➔ Kate: Yes, _____.

⑦ Percy: _____ a drum in the school hall? (✗)

➔ Kate: _____

Everyday grammar

Use 'on' when we talk about floors.

Quiz!

(Units 1-3)

A. Complete the questions and answers. (16 marks)

1. Is there a bench? Yes, _____.
2. Is there a see-saw? No, _____.
3. _____ a slide? Yes, _____.
4. _____ a nest? No, _____.
5. _____ a fun park? Yes, _____.

B. Look at the picture. Complete the sentences with 'in' or 'on' and the correct words. (14 marks)

1. The toilet is _____ the ground floor.
2. The toy shop is _____ floor.
3. The flower shop is _____ floor.
4. We can buy eggs and meat _____ the supermarket.

The supermarket is _____ floor.

5. The library is _____ floor.

We can read books _____ the library.

C. Complete the question and answers using the correct form of the words. (14 marks)

Are you Let's = drink have

1. Nick: _____ tired?

Kelvin: Yes, I am.

Nick: _____ a rest.

2. Kelvin: _____ hungry?

Nick: No, I'm not.

3. Nick: _____ thirsty?

Kelvin: Yes, I am.

Nick: _____ some water.

D. Fill in the blanks with 'must' or 'mustn't' and the correct words. (10 marks)

climb draw keep quiet line up pick

1. You _____ on the wall.

2. You _____ in the cinema.

3. You _____ the trees in the park.

4. You _____ at the bus stop.

5. You _____ the flowers in the garden.

Good
Bye

common mistakes!

1

common mistake 1

Don't mix up plural form spellings

X

end with o (+es)

mangoo mangoes

end with sh / ch (+es)

bushh bushesh
peachh peaches

end with y (y → ies)

cherryy cherries
lorryy lorries

A. Cross out the wrong plural forms.

1. tomatoo tomatos / tomatoes / tomaties

2. lady ladys / ladyes / ladies

3. train trains / traines / trainies

4. story storys / storyes / stories

5. beachh beachs / beaches / beachies

A. Fill in the blanks using the correct form of the words. (12 marks)

1. There are three _____ on the table. (orange)
2. I want to buy some _____. (peach)
3. There are five _____ in the cage. (monkey)
4. Thomas and Wilson have some _____. (cherry)
5. Mum has one _____. (mango)
6. There are two _____ in the fridge. (tomato)

B. Fill in the blanks with 'and', 'or' or 'too'. (18 marks)

1. Tim is hungry. I'm hungry _____.
2. Nick has two robots _____ one toy train.
3. Daisy doesn't have brothers _____ sisters.
4. Oliver wants to buy a pencil _____ an eraser.
5. The children are happy. The teacher is happy _____.
6. Dad wants some tea. Mum wants tea _____.
The restaurant doesn't have any tea _____ coffee.
7. Jeffrey has a cap _____ a scarf. He gives them away.
Jeffrey doesn't have any caps _____ scarves now.