

Workbook

1 Out and about

A chant

turn right between turn left go straight opposite
 cross the street stop next to

1 Look and write.

1. _____
2. _____
3. _____
4. _____

5. _____
6. _____
7. _____
8. _____

2 Help Ali go to the toy shop.

Where's the toy shop?

It's _____
 the _____
 and the _____

How do I get there?

1. _____
2. _____
3. _____
4. _____

3 Listen and circle a, b, c or d. Which is Hasna's house?

START HERE

1 Look and complete the crossword.

1.

2.

3.

4.

5.

2 Follow the lines and complete the sentences.

Reema Afaf Hassan Abdullah

1000 800 300 500

1. Reema has got _____.
2. Afaf has got _____.
3. Hassan has got _____.
4. Abdullah has got _____.

1

Our world

1 Where can you see these rules?
Read and tick (✓) the places.

1. Be quiet.

a

b

c

2. Don't touch the paintings.

a

b

c

3. Turn off your mobile phones.

a

b

c

4. Don't eat or drink.

a

b

c

5. Don't run.

a

b

c

3 Write 3 rules for your bedroom.

1. _____
2. _____
3. _____

2 Look, read and write.

me us him her
them it you

1 Hassan, talk to
_____ me _____ please.

2 Come to the park
with _____.

3 Look at the flowers.
Let's water _____.

4 Shh! Listen to
_____!

5 Help!
Stop _____!

6 No, don't touch
_____!

7 Come here Tanya.
I can see _____!

1 Look, read and match.

a. It's half past eleven.

b. It's a quarter to one.

c. It's half past one.

d. It's a quarter past eleven.

e. It's one o'clock.

2 Read and draw the time.

It's three o'clock.

It's half past eleven.

It's a quarter to eight.

It's a quarter past six.

1

Phonics

boy - coin

1 Listen, say and circle the word that doesn't belong.

1. boy coin toys

2. noise toys coin

3. coin noise boy

4. noise boy toys

2 Look and match. Then write.

1. 2. 3. 4.

oi

oy

3 Listen, say and write the missing letters. oi oy

n ___ se

t ___ s

b ___

c ___ n

4 Look and complete.

1

Story time

1 Read the story again and answer the questions.

1. Where are the children?

2. What's in the box?

3. Where is the tunnel?

4. Who doesn't like the tunnel?

5. What is on the floor of the tunnel?

6. Does Afaf's grandmother know about the tunnel?

2 Do you like the story? Choose and colour.

Revision 1

1 Look and match.

1.		go	run
2.		turn	quiet
3.		be	left
4.		turn	straight
5.		don't	right

2 Choose and say with your partner.

START HERE

Go straight.
Stop.
Turn right.

It's B.

Yes.

Revision 1

3 Look, read and write.

left
opposite
next to
cross the street
between

- The school is _____ the mosque.
- A:** I'm at the school. How do I get to the library?
B: _____ and turn _____.
- The supermarket is _____ the school and the restaurant.
- A:** Where's the hospital?
B: It's _____ the library.

4 Read and match.

- A:** Where's the school?
B: It's opposite the restaurant.
A: How do I get there?
B: Go straight. Then, turn left.
The school is next to the supermarket.
- A:** Where's the school?
B: It's opposite the restaurant.
A: How do I get there?
B: Go straight. Then, turn left.
The school is between the mosque and the park.

Project

1 Put the words in the correct order.

1. the school / next to / is / park / The _____
2. have got / two hundred / comics / They _____
3. and stamps / Sarah / stickers / collects _____
4. play / The / boys / football / every day _____

2 Look and match. Then write.

1. 2. 3. 4.

a. b. c. d.

1	d	_____	Stop.	_____
2		_____		_____
3		_____		_____
4		_____		_____

3 What do the signs say? Look and write.

1. 2. 3. 4.

Don't run. _____

4 Look at activity 3. Match the signs to the places.

a 1 b _____

c _____

d _____

1

Phonics

car - horse - brother

1 Listen, say and circle the word that doesn't belong.

1.

car

forty **40**

horse

2.

farm

brother

car

3.

jumper

brother

40 forty

2 Listen and number 1-6.

40

a

b

c

d

e

f

3 Listen, say and write the missing letters.

ar or er

broth ____

f ____ ty

f ____ m

jump ____

c ____

h ____ se

4 Listen, say and match.

ar

or

er

1

Phonics revision

1 Listen and say.

oy - oi

ar - or - er

2 Listen and say. Then circle.

ar er

or oi

er ar

or ar

er oy

oi or

Now I can

1 Give directions.

turn right

turn left

go straight

cross the street

stop

next to

opposite

between

2 Say.

collection

coins

comics

stickers

stamps

3 Say.

throw rubbish in the rubbish bin

mobile phone

be quiet

museum

swimming pool

4 Say.

- Where's the school?
- It's next to the park.
- How do I get there?
- Go straight. Turn right. Then, turn left.

What do you collect?
I collect stamps.

- How many stickers have you got?
- I have got one thousand stickers.

- What's the time?
- It's a quarter past ten. / It's ten fifteen.

Turn off your mobile phones in the mosque.

Don't take pictures.

2

Where were you yesterday?

A chant

1 Listen and match.

2 Read and write. was were

1. Sami and Karim _____ at the amusement park yesterday.
2. I _____ at the sports centre yesterday afternoon.
3. Sahar _____ at the hospital yesterday.
4. Saud and I _____ at the football field yesterday evening.
5. Abdullah _____ at the mosque in the morning.
6. Where _____ Omar yesterday morning?

3 Read and tick (✓) the correct pictures.

Yesterday morning, Afaf was at home. In the afternoon, she was at the park with her friend Sahar. In the evening, she was at the restaurant with her father and her mother.

1 Read, look and write.

great Ahmed popcorn zoo scary
hungry funny delicious

 (1) Ahmed was at the (2) _____ last Friday. It was (3) _____. The monkey was (4) _____ and the lions were (5) _____. (6) _____ was there, too. He was (7) _____. The (8) _____ was (9) _____.

2 Read and circle. Then look and match.

1. **Was** / **Were** Ali at home yesterday afternoon? a. Yes, it was.
2. **Was** / **Were** the children at home yesterday morning? b. No, it wasn't.
3. **Was** / **Were** the book funny? c. No, he wasn't.
4. **Was** / **Were** the cake delicious? d. No, they weren't.
5. **Was** / **Were** Saleh hungry? e. Yes, he was.

2

Our world

1 Which one was Mr Miller's town?

In the past there weren't any shopping centres in my town. There were only small shops. There weren't cars but there were bikes. The streets were quiet. Sometimes there were police officers on horses. There were two restaurants, but there weren't any galleries.

a b c

2 Look at the picture of Madinah in the past and write.

quiet shopping centres weren't were mosques

The streets (1) _____ noisy.

They were (2) _____.

There were (3) _____ but

there weren't any hotels and

(4) _____. There

(5) _____ small shops, too.

1 Look and write. Use boring interesting scary noisy

1.	 <p>How was the museum?</p>		<p>It was _____.</p>
2.	 <p>How was the Ferris wheel?</p>		<p>It was _____.</p>
3.	 <p>How was the football field?</p>		<p>It was _____.</p>
4.	 <p>How was the gallery?</p>		<p>It was _____.</p>

2 Read and answer about yourself.

1. Where were you yesterday morning?
2. How was it?
3. Where were you yesterday afternoon?
4. How was it?
5. Where were you yesterday evening?
6. How was it?

I was at _____

It was _____

2

Phonics

purple - girl

1 Listen, say and circle the word that doesn't belong.

1. nurse girl skirt

2. purple nurse girl

3. girl skirt purple

4. skirt purple nurse

2 Listen and number 1-4.

a

b

c

d

3 Listen, say and write the missing letters. **ir ur**

p ___ ple

sk ___ t

n ___ se

g ___ l

4 Look and match.

2

Story time

1 Where were the children at the weekend? Read the story again and match.

2 Read again and circle.

1. There **were** / **weren't** lions at the zoo.
2. The hummus and kabsa **were** / **weren't** delicious.
3. Saud **was** / **wasn't** with his family on Friday afternoon.
4. Sami **was** / **wasn't** very careful.

3 Do you like the story? Choose and colour.

Revision 2

1 Read and write. Use the words in the box.

interesting noisy scary delicious funny

1. Reema and Lamya were at the zoo on Friday.
The lions were _____.
2. Khaled was at an amusement park yesterday.
The popcorn was _____.
3. Fatima was at the library yesterday afternoon.
The books were _____.
4. Omar and Ali were at the football field
yesterday. It was _____.
5. Aisha was at the zoo with her family on Thursday.
The monkeys were _____.

2 Read and match.

1. Was Lamya at home last Friday?
2. Were they at the amusement park yesterday?
3. Was the Ferris wheel boring?

4. Were there any lions at the zoo?

- a. Yes, there were.
- b. Yes, it was.
- c. No, they weren't.
- d. No, it wasn't.
- e. Yes, she was.

5. Was the cake delicious?

Revision 2

3 Read and write was, were, wasn't or weren't.

1. _____ you and Ameen at the football field yesterday?
No, we _____. We _____ at the park.
It was great!
2. Fatima _____ at home in the evening.
She _____ at the library with Afaf.
3. Ameen _____ at home on Friday. He was at the sports centre.
4. _____ Majed at the shopping centre?
No, he _____. He was at the amusement park.

4 Look and write. How was the town in the past?

~~park~~ ~~amusement park~~
sports centre gallery
shopping centre school
restaurant football field

There was a park. There wasn't an amusement park.

Project

1 Rewrite the sentences using the intensifiers.

1. The sports centre was noisy. (very)

2. The gallery was interesting. (very)

3. The Ferris wheel was scary. (so)

2 Find the adjectives.

fnsscarypsinterestingq
 greatrnifunnyaniseqpt
 tgdinflboringkjogrzam
 sepjnxonoisygoqdejsr
 gougelbdeliciouspedls

3 Do the crossword. Write the places.

1

2

3

4

5

2

Phonics computer - Tuesday

1 Listen, say and circle the word that doesn't belong.

1. computer uniform Tuesday

2. barbecue Tuesday uniform

3. Tuesday computer barbecue

4. uniform barbecue computer

2 Listen and number 1-4.

1. 2. 3. 4.

a b c d

3 Listen and say. Then match.

u

ue

4 Look, find and circle. Then write.

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

u

ue

2

Phonics revision

1 Listen and say.

ur - ir

purple

nurse

girl

skirt

u - ue

computer

uniform

barbecue

Tuesday

2 Listen and say. Then circle.

1.

ue ir

2.

ue ir

3.

ue ur

4.

ue ir

5.

ue ur

6.

ur u

Now I can

1 Say the places.

1. amusement park

2. shopping centre

3. at home

4. football field

5. sports centre

6. gallery

7. souq

2 Say the adjectives.

1. scary

2. funny

3. boring

4. delicious

5. noisy

6. great

7. interesting

3 Say.

1. in the afternoon

2. in the evening

3. popcorn

4. Ferris wheel

4 Say.

- Where were you yesterday afternoon?
- I was at the shopping centre.

- How was the Ferris wheel?
- It was scary.

- Were the children at home in the evening?
- Yes, they were.

- In 1890 there weren't any cars.

3 On holiday

A chant

1 Unscramble and write.

2 Read and write. jumped played were packed sailed

Last night Ali and Omar (1) _____ their bags.
 The next morning they (2) _____ on a plane.
 Three hours later they (3) _____ on the island.
 They (4) _____ in the sun and (5) _____ a boat.

3 What did they do on their holiday? Follow and write.

play

listen

watch

climb

He watched TV.

1 Look and circle. Then write. Use the Past Simple.

1. They went to the forest.

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

6. I _____ a fish.

2. He _____ pictures.

3. We _____ lunch.

4. They _____ a lot of fish.

5. She _____ flowers.

2 Read and match.

1

At the weekend, Ali and Omar went to the forest. Ali picked flowers and Omar caught a big fish.

2

Yesterday, Omar and Ali went to the beach. They swam in the sea and saw a lot of fish.

3

Yesterday morning, Omar and Ali went fishing. Ali caught a big fish and Omar took pictures.

3

Our world

1 Read and write. Use the Past Simple.

Dear Kelly,

How are you? I'm on holiday in the KSA with my father, my mother and my brother.

Today we (1) went (go) to the museum in the morning.

We (2) didn't go (not go) to the beach because it was cloudy.

We (3) _____ (not take) pictures at the museum, but we

(4) _____ (buy) a lot of nice postcards. Later, we

(5) _____ (have) lunch at a restaurant. In the evening, we

(6) _____ (go) to the beach and (7) _____ (look) at the stars.

Where are you now? Write back to me.

Love,
Anna

2 Look and correct the sentences.

1. Sahar went to the museum.

She didn't go to the museum.

She went to the shopping centre.

2. Sahar found a postcard.

3. Sahar bought clothes.

4. Sahar swam in the sea.

1 Listen and number (1-5).

1. Saud 2. Mr Ammar 3. Salim 4. Sami 5. Mr Karim

2 Look at activity 1 and answer the questions.

- | | |
|--|--------------------------------------|
| 1. Did Mr Ammar go windsurfing?
<u>No, he didn't.</u> | 4. Did Mr Karim paint?
_____ |
| 2. Did Saleh and Hassan play in the sun?
<u>Yes, they</u> | 5. Did Sami see any shells?
_____ |
| 3. Did Salim take pictures?
_____ | 6. Did Saud swim?
_____ |

3 Answer about yourself.

- | | |
|---|-------|
| 1. Did you eat fish yesterday? | _____ |
| 2. Did you go to school in the morning? | _____ |
| 3. Did you go to an island last summer? | _____ |
| 4. Did you have breakfast in the morning? | _____ |
| 5. Did you take pictures on your holiday? | _____ |
| 6. Did you go for a picnic in the desert last summer? | _____ |
| 7. Did you watch TV yesterday? | _____ |

3

Phonics

drink - long - clock

1 Listen, say and circle the word that doesn't belong.

1. bank long drink

2. long boring bank

3. drink kick clock

4. clock drink bank

2 Listen and number 1-6.

3 Listen, say and write the missing letters.

nk ng ck

lo ____

clo ____

dri ____

ki ____

bori ____

ba ____

4 Find and circle. Then write.

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

nk

ng

ck

3

Story time

1 Read the story again and match.

a. found a cave in the mountains.

b. was in the cave.

c. was hungry all the time.

d. wanted to go out in the snow.

e. took the cub into the cave.

2 Read the story again and answer the questions.

1. When did the children go on a winter holiday? _____
2. What was the weather like? _____
3. What was there in the cave? _____
4. Where did they take the cub? _____
5. Did the mother bear come and take the cub? _____

3 Do you like the story? Choose and colour.

Revision 3

1 Look and write. swam found ate looked

1. Sahar _____ a shell on the beach last Friday.
2. Omar and Ali _____ at the fish yesterday.
3. Salim and Saleh _____ in the sea.
4. Hasna _____ her mother's chocolate cake.

2 Read and complete. I did Did you What did you do I didn't

1. **A:** _____ at the weekend?
B: I went to the forest.
2. **A:** _____ pick flowers in the forest?
B: Yes, I did.
3. **A:** Did you buy postcards?
B: No, _____.
4. **A:** Did you go to the beach yesterday?
B: Yes, _____.

3 Look and write.

1. **make omelettes / make sandwiches**
They didn't _____.
They _____.
2. **see snake / see shark**
She _____.
She _____.
3. **buy postcards / take pictures**
He _____.
He _____.

Revision 3

4 Read and complete. Use the Past Simple. Then number the pictures 1-4.

1. Yesterday Reema and Hasna _____ (go) to the beach.
2. They _____ (not play) on the beach. They _____ (find) shells.
3. Later, they _____ (sail) a boat with their father and mother.
4. In the afternoon, their father _____ (catch) a fish. Then, they _____ (have) a picnic.

5 Look and write the Past Simple.

pack buy take see make

Project

1 Read and write. and but because

1. I was very happy _____ I went to the beach _____ swam yesterday.
2. We caught fish, _____ we didn't make a fire in the forest.
3. We saw monkeys, _____ we didn't see lions at the zoo yesterday.
4. The children picked flowers _____ climbed trees in the forest.
5. Ali was sad _____ he didn't catch any fish.
6. I bought postcards _____ a shirt from the island.

2 Write about your holiday to a friend. Draw or stick a picture. Answer the questions given in the Student's Book on page 43. Use **Then, and, but, because.**

Dear _____,

How are you? I came back from my holiday _____.

Where are you now?

Write back to me!

Bye for now,

Phonics

friend - plant

1 Listen, say and circle the word that doesn't belong.

1.

plant

friend

blond

2.

tent

blond

plant

3.

plant

tent

friend

2 Listen and number 1-4.

a b c d

3 Look and write.

4 Look and match.

Phonics revision

1 Listen and say.

nk - ng - ck

drink

bank

long

boring

kick

clock

nd - nt

friend

blond

plant

tent

2 Listen and say. Then circle.

1.

ck ng

2.

ck nk

3.

nt nd

4.

nt nd

5.

ng ck

6.

ck nk

Now I can

1 Say the features of nature.

sea

island

forest

river

sun

desert

mountain

cave

2 Say the holiday activities.

sail

buy postcards

pack my bags

pick flowers

make a fire

catch a fish

look at the stars

3 Say.

boat

open

closed

find

picnic

cub

vet

4 Say.

We played on the beach.

My brother, Omar, swam in the river. I caught a fish.

She didn't go to the forest. She went to the beach.

- Did you go to the museum?
- No, we didn't. It was closed.

4

The world around us

A chant

1 Look and write.

1. tall

taller

5. fast

2. big

6. thin

3. strong

7. hot

4. slow

8. fat

2 Look and write.

1. (small) The rat is smaller than the cat.

2. (fat) The elephant _____

3. (strong) Tigers _____

4. (tall) Giraffes _____

5. (fast) Cheetahs _____

3 Answer the questions. Then listen and check your answers.

1. Is Riyadh bigger than Jeddah?

Yes

No

2. Is the camel taller than the giraffe?

Yes

No

3. Is the elephant heavier than the hippo?

Yes

No

4. Is the Amazon longer than the Nile?

Yes

No

1 Look and write.

1. _____ is better than _____

at _____.

2. _____ _____ are bigger
than _____.

3. _____ are scarier than _____.

2 Write the sentences.

1. (pretty) Jane is prettier than Helen.

Jane **Helen**

2. (ugly) The rat

3. (heavy) _____

4. (happy) _____

Ameer **Saleh**

5. (good) _____

Abdullah **Ali**

4

Our world

1 Look and write. close far around planet

1. _____ 2. _____ 3. _____ 4. _____

2 Look and circle.

1. a. The cat is **smaller** / **the smallest** than the zebra.
 b. The parrot is the **smaller** / **the smallest** of the three.

2. a. Ali is a **better** / **best** student than Salim.
 b. Omar is the **better** / **best** of the three.

3. a. Jameel is **happier** / **happiest** than Saud.
 b. Saleh is the **happier** / **happiest** of the three.

4. a. Earth is **bigger** / **biggest** than Mercury.
 b. Jupiter is the **bigger** / **biggest** planet in the solar system.

5. a. The cheetah is **heavier** / **heaviest** than the cat.
 b. The elephant is the **heavier** / **heaviest** of the three.

3 Read and answer about yourself.

1. Who's the thinnest in your family?
 2. Who's the tallest in your class?
 3. Who's the funniest of your friends?
 4. Who's your best friend?

1 Read and complete. Use **going to** and the verbs in brackets.

1. What _____ you _____ (do) on Friday?
I _____ (buy) a new camera.
2. Aisha _____ (book) a hotel in the KSA tomorrow.
3. The children _____ (not/play) in the park today. They
_____ (clean) their room.
4. **A:** _____ Ameer _____ (travel) to the UK
next month?
B: Yes, he is.

2 What are you going to do on Thursday? Complete. Then say with your partner.

• I'm _____

• Then, _____

What are you
going to do
on Thursday?

I'm going to
clean my room.
Then, ...

3 Answer about yourself.

1. Where are you going to go on Thursday?

2. What are you going to do there?

3. What are you going to do then?

Phonics

skirt - scary - square

1 Listen, say and circle the word that doesn't belong.

2 Listen and number 1-6.

a

b

c

d

e

f

3 Listen, say and write the missing letters. sk sc squ

___ ateboard

___ arf

___ ary

___ irrel

___ irt

___ are

4 Find and circle. Then write.

sk

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

sc

squ

4

Story time

1 Read the story again and match.

- a. It's the fastest animal.
- b. It's the hottest planet.
- c. It's the heaviest animal in the world.
- d. It's smaller than the blue whale.

Venus

2 Read the story again and match.

1. It's the fastest animal in the world.

2. Is the white shark heavier than the blue whale?

3. Let's play football in the park.

4. The blue whale is the heaviest animal in the world.

3 Read the story again and answer the questions.

1. Is the lion faster than the cheetah?
2. Does Ahmed like the board game?
3. Is Venus the hottest planet?
4. Is the white shark heavier than the blue whale?

4 Do you like the story? Choose and colour.

Revision 4

1 Play.

START

1 Is the camel faster than the cheetah?

2 Is the blue whale bigger than the elephant?

3 Is the shark scarier than the dolphin?

4 Who's angrier? Salim Abdullah

5 It's the biggest planet.

6 It's the closest planet to the sun.

7 Is the cat stronger than the lion?

8 Who's a better student? Omar Ali

9 Who's the happiest? Jameel Saleh Saud

10 They're the coldest planets.

FINISH

2 Who is who? Write the names.

Hassan is taller than **Ali**, but he is shorter than **Sami**. **Ali** is fatter than **Sami**, but he is thinner than **Hassan**. **Sami** is a better student than **Hassan**, but **Ali** is the best student.

1. 2. 3.

3 Look and write. Use the superlative.

tall short ugly fast

- The green tree is _____.
- The red car is _____.
- The grey house is _____.
- The brown tree is _____.

Revision 4

4 Look and complete.

1.

2.

3.

4.

5.

6.

5 Read and complete. Use **going to** and the verbs in brackets.

1. Muna and Sahar _____ (buy) their tickets to the KSA on Tuesday.

2. Jameel _____ (take) his camera to Australia.

3. **A:** Where _____ Omar _____ (travel) to?

B: He _____ (travel) to the UK.

4. Afaf and Sahar _____ (buy) souvenirs.

5. Farima _____ (visit) a museum in the KSA.

Project

1 Write the names of the planets.

2 How much do you know about our solar system? Do the crossword.

1. It's the star of our solar system.
2. We live on this planet.
3. It's the biggest planet.
4. It's the planet farthest from the sun.
5. It's one of the coldest planets.
6. It's the red planet.
7. It's the planet closest to the sun.
8. It's the hottest planet.

4

Phonics night - knee

1 Listen, say and circle the word that doesn't belong.

1.

straight

knee

night

2.

night

knife

knee

3.

straight

night

knife

2 Look and match. Then write.

1.

2.

3.

4.

gh

k

3 Listen, say and write the missing letters. gh k

___ nee

ni ___ t

strai ___ t

___ nife

4 Look and match.

Phonics revision

1 Listen and say.

sk - sc - squ

skirt

skateboard

scary

scarf

square

squirrel

gh - k

straight

night

knife

knee

2 Listen and say. Then circle.

1.

sc k

2.

gh squ

3.

k sk

4.

gh k

5.

k sc

6.

gh sk

Now I can

1 Say the animals.

cheetah

rat

whale

dolphin

shark

giraffe

2 Say the adjectives.

strong

fast

slow

angry

close

far

3 Say.

Science

planet

around

travel

book a hotel

ticket

camera

4 Say.

Afaf is the prettiest girl.

Blue whales are bigger than elephants.

Mike is faster than Bill.

Jupiter is the biggest planet.

Omar is the best student in the class.

Cheetahs are faster than lions.

7. • What are you going to do tomorrow?
• I'm going to clean my room. Then, I'm going to do my homework.