

Lesson One Words

1 Look and count. Write the numbers.

- 1 five taxis
- 2 _____ motorbikes
- 3 _____ trains
- 4 _____ helicopters
- 5 _____ trams
- 6 _____ planes
- 7 _____ ferry
- 8 _____ buses

2 Write T (true) or F (false).

- 1 There's a tram under the bridge. F
- 2 There's a train at the station. _____
- 3 There's a bus in front of the supermarket. _____
- 4 There's a ferry at the airport. _____
- 5 There's a bus on the bridge. _____
- 6 There's a taxi in front of the supermarket. _____
- 7 There's a plane at the airport. _____
- 8 There's a motorbike in front of the school. _____

1 Write *There was* or *There were*. **G** Grammar Time! page 130

- 1 *There was* _____ a hotel in our town a hundred years ago.
- 2 _____ trams in our town a hundred years ago.
- 3 _____ some buses in our town a hundred years ago.
- 4 _____ a park in our town a hundred years ago.
- 5 _____ lots of bikes in our town a hundred years ago.
- 6 _____ a museum in our town a hundred years ago.

2 Write *There was*, *There were*, *There wasn't* or *There weren't*.

- 1 *There weren't* _____ any books at seven o'clock.
- 2 _____ some flowers at seven o'clock.
- 3 _____ a camera at seven o'clock.
- 4 _____ a computer at seven o'clock.
- 5 _____ a banana at seven o'clock.
- 6 _____ any pens at seven o'clock.
- 7 _____ a camera at ten o'clock.
- 8 _____ some flowers at ten o'clock.

1 Circle the correct words. G Grammar Time! page 130

- 1 There weren't any cars **fifty years ago** / **two hundred years ago**.
- 2 There were motorbikes **fifty years ago** / **two hundred years ago**.
- 3 There weren't any bikes **fifty years ago** / **two hundred years ago**.
- 4 There weren't any buses **fifty years ago** / **two hundred years ago**.
- 5 There were taxis **fifty years ago** / **two hundred years ago**.
- 6 There were planes **fifty years ago** / **two hundred years ago**.

2 Read the song in the Class Book. Write about the town two hundred years ago.

Our town has a history

1 There weren't any _____ buses.

2 _____ and markets.

3 _____ planes.

4 _____ and theatres.

5 _____ trains.

1 Look at the words with *ea*, *ee* and *y*. Circle the odd one out.

Then write these words with the correct pictures.

1 green week dream

2 lolly queen family

3 please seat happy

4 jelly tree sheep

5 family ice cream funny

dream

2 Write.

queen happy green ~~dream~~ jelly ice cream

In my ¹ dream,
I am a ² _____.
I eat ³ _____ ⁴ _____,
With ⁵ _____.
I'm very ⁶ _____,
In my dream.

3 Write.

1 My mum is sitting under a tree.

2 There are five people in my _____.

3 Can you get me a melon, _____?

4 He's eating a _____.

5 There's a _____ on the path.

Lesson Five

Reading

1 Look and write.

along ~~through~~ in the middle of at the top of between inside

- 1 A girl is going through the gate.
- 2 A boy is walking along the path.
- 3 A girl is inside the play house.
- 4 A girl is between the playground.
- 5 A girl is at the top of the slide.
- 6 A boy is in the middle of the seesaw and the slide.

2 Read the Class Book. Write *T* (true) or *F* (false).

- 1 Petra is in the middle of a forest. F
- 2 Petra was a capital city.
- 3 The buildings in Petra were small.
- 4 There weren't any people in Petra for hundreds of years.
- 5 In 1989, Petra was in a film.
- 6 Petra is now famous all over the world.

Writing

1 Read. How many topics are there?

transport food money

Match the topics with the paragraphs.

There were fruit trees in Petra and there was a lot of fruit to eat. The city was in the desert, but it had a lot of water. There were special ways to bring water to the city.

There were shops and markets in Petra. There were coins to buy things, too. The heads of kings were on the coins.

The Nabatean people were travellers. There weren't any buses or trains, but they had camels.

My writing

2 Write.

is isn't was ~~wasn't~~ are aren't were weren't

Fifty years ago, there ¹ wasn't a shopping mall in my town. There ² _____ only one café. There was a museum then. There ³ _____ any buses, but there ⁴ _____ trams.

Now, there ⁵ _____ lots of cafés. There ⁶ _____ a shopping mall, but there ⁷ _____ a museum. There are buses now, but there ⁸ _____ any trams.

3 Write two paragraphs about your town fifty years ago and now.

Fifty years ago, _____

Now, _____
