

Name Class Date

1 Complete the sentences with the words in the box.

aren't 'm isn't 's 're

- Where are you from? I from Madrid.
- They Spanish, they are German.
- He a very good student.
- It interesting. It's boring!
- We very happy to be here.

2 Put the words in the correct order to make questions.

- you / Are / England / from
..... ?
- today / it / sunny / Is
..... ?
- house / Is / your / big
..... ?
- happy / they / Are
..... ?
- in / Are / the / classroom / we
..... ?

3 Look at the pictures and complete the sentences.

- He happy.
- They fast.
- Mary Chinese.
- The class interesting.
- The bag expensive.


4 Look at the pictures and circle the correct words.

- This / That* is my friend Matt.
- These / Those* are my dogs.
- Is *this / that* your book?
- These / Those* pictures are fantastic.
- This / That* weather is incredible.


5 Answer the questions.

- Are you a student?
.....
- How old are you?
.....
- Are you from Dublin?
.....
- Is English interesting?
.....
- Is your best friend 13?
.....

6 Rewrite the sentences. Use the short form of the verb.

- He is my friend.
.....
- I am not a bad student.
.....
- Sara is not my best friend.
.....
- These are not my dogs.
.....
- It is cold today.
.....

Smart Planet 1


Starter Unit Standard Vocabulary

Name Class Date

1 Match the sentences with the answers.

- | | |
|--|-----------------------------|
| 1 <input type="checkbox"/> Hi! | a I'm from Sydney. |
| 2 <input type="checkbox"/> How are you? | b John. |
| 3 <input type="checkbox"/> Where are you from? | c Hello! |
| 4 <input type="checkbox"/> What's your name? | d Goodbye. |
| 5 <input type="checkbox"/> See you later! | e Fine, thanks.
And you? |

2 Label the picture.


3 Match the adjectives with their opposites.

- | | |
|--------------------------------------|---------------|
| 1 <input type="checkbox"/> fast | a horrible |
| 2 <input type="checkbox"/> expensive | b easy |
| 3 <input type="checkbox"/> difficult | c big |
| 4 <input type="checkbox"/> small | d bad |
| 5 <input type="checkbox"/> boring | e cheap |
| 6 <input type="checkbox"/> nice | f slow |
| 7 <input type="checkbox"/> good | g interesting |

4 Look at the pictures and complete the sentences with the words in the box.

behind in front of between
next to on


- The desk is the bookshelf and the cupboard.
- The taxi is the restaurant.
- The notebook is the table.
- The laptop is to the dictionary.
- Where is my bag? It's the television.

5 Complete the words to make classroom objects.

- b s f
- d t r
- r r
- n b k
- b d
- p l sh r

Name Class Date

1 Complete the text with possessive adjectives.


This is ¹ best friend Tom. ² favourite thing is ³ bike. In this photo we can see ⁴ family. Laura is ⁵ sister and ⁶ favourite place is ⁷ bedroom. She's always there! Mike and Sarah are ⁸ parents. They have got a cat.

2 Complete the sentences with the possessive 's.

①


Sarah

②


the History teacher

③


Laura

④


Maria

⑤


Susan and Chris

- 1 This is piano.
- 2 It's book.
- 3 It's restaurant.
- 4 These are rollerblades.
- 5 It's house.

3 Complete the questions with a question word from the box.

Who When Where How What

- 1 's your name?
- 2 are you from?
- 3 is the English class?
- 4 is your best friend?
- 5 old are you?

4 Match the answers (a-e) with the questions (1-5) in Exercise 3.

- a Next Tuesday.
- b 12.
- c London.
- d Joanna.
- e That boy.

5 Answer these questions with information about you.

- 1 What's your father's name?
.....
- 2 Where is your school?
.....
- 3 What's your favourite activity?
.....
- 4 Where is your English teacher from?
.....
- 5 Who is your favourite teacher?
.....
- 6 What's your favourite class at school?
.....
- 7 How many languages do you speak?
.....
- 8 When is your birthday?
.....

6 Circle the correct words.

This is me with ¹ *my / our* friends. The big one is Charlie. ² *Her / His* favourite thing is ³ *their / his* bike. This is Maria. She is always happy. ⁴ *Her / his* mother is Spanish and she lives near school with ⁵ *her / his* brother and parents. We play together every day. ⁶ *Their / Our* favourite activity is football and we play on Saturdays, but ⁷ *my / her* favourite thing is my skateboard! I love it!

Name Class Date

1 Label the pictures.

mobile phone guitar skateboard games console MP4 player rollerblades


1


2


3


4


5


6

2 Complete the words in the table.

country	nationality	language
Canada	C d	E h F c
J n	Ja n e	Ja n e
Sp	S h	S h
M r o	M c n	A b c
P n	P l	P l
the USA	A	E h

3 Match the questions with the answers.

- | | |
|---|------------------------|
| 1 <input type="checkbox"/> Where are you from? | a English and Spanish. |
| 2 <input type="checkbox"/> What nationality are you? | b I'm from Brazil. |
| 3 <input type="checkbox"/> What languages do you speak? | c I'm in Paris. |
| 4 <input type="checkbox"/> Where do you live? | d I'm Australian. |
| 5 <input type="checkbox"/> Where are you? | e I live in Barcelona. |

4 Look at the pictures and complete the sentences. You have the first letter to help you.

1


2


3


4


5


- Susan's favourite things are her **r**
- Adrian's favourite activity is playing **f**
- Steve's favourite thing is his **l**
- Marta's favourite things are her **b**
- My friends' favourite activity is listening to **m**

Name Class Date

1 Rewrite the sentences. Use the short form of the verb.

- Paul has got a new car.
.....
- My friends have not got money.
.....
- She has not got two brothers. She has got one.
.....
- Mary has got a big family. They are great!
.....
- I have got a sister.
.....

2 Write questions with *have / has got*.

- Dylan / curly hair
..... ?
- Peter / a new house
..... ?
- Sue / three brothers
..... ?
- Hannah and Dave / a big family
..... ?
- Sarah / a laptop
..... ?

3 Now answer the questions in Exercise 2. Write short answers.

- Yes,
- No,
- No,
- No,
- No,

4 Write questions with *How many?* and *have got*.


- ? (guitars)
- ? (mobile phones)
- ? (books)
- ? (children)
- ? (bikes)

5 Now match the answers (a-e) with the questions (1-5) in Exercise 4.

- He has got three.
- She has got a lot.
- They have got three.
- She has got two.
- He has got one.

6 Complete the sentences using the correct form of the verb *have got*. Use the short form when possible.

- he many friends? (?)
- Joe a big bedroom. (-)
- I a mobile but I any rollerblades. (+) (-)
- My brothers long hair. (+)
- They blue eyes. Their eyes are green. (-)

Smart Planet 1

Unit 2 Standard Vocabulary

Name Class Date

1 Complete the text with the words in the box.

brother mum granddad sister uncle dad aunt grandma

I live with my ¹ and my in Seville. They have got two children, my ²
Isa and me. My ³ and my live in Málaga and we see them every month. My
father's ⁴, Tomás, also lives there. He's my ⁵ and he is fantastic! His wife,
my ⁶, is English.

2 Put the words in the box into the correct column.

classmate uncle grandma mum sister best friend aunt dad teammates granddad

female	male	male and female

3 Look at the pictures. Complete the sentences with the words in the box.

short fair (x2) spiky thin (x2) long tall


Tess


Joe

1 Tess is (1 m 70)
and Her
hair is and
.....

2 Joe is (1 m 45)
and His
hair is and
.....

Name Class Date

1 Complete the sentences with the correct form of the verbs in the box.

eat	speak	study	do
go	brush	live	watch

- Brian English, German and Spanish.
- We in a big house.
- Nora lunch at home every day.
- Moira and Nick to school together every morning.
- Mr Smith television in the evening.
- I my teeth after breakfast.
- They at university.
- Lucy sport on Tuesdays and Thursdays after school.

2 Write questions with the words.

- Sara / speak English
..... ?
- your parents / work
..... ?
- you and your friends / study at school
..... ?
- you / live near school
..... ?
- Matt / do his homework in the morning
..... ?

3 Now match the answers with the questions in Exercise 2.

- Yes, they do.
- Yes, we do.
- Yes, she does.
- No, he doesn't.
- Yes, I do.

4 Put the words in the correct order to make questions.

- live / Jonathan / Where / does
..... ?
- do / you / What time / go / to school
..... ?
- have / lunch / we / When / do
..... ?
- her parents / Where / work / do
..... ?

5 Write questions for these answers.

- ?
No, she studies English.
- ?
Yes, my father works in Bristol.
- ?
William gets up at seven o'clock.
- ?
Yes, Mary speaks German very well.
- ?
Yes, Emma plays the guitar very well.

6 Answer the questions about Joe.


- Does he play tennis?
.....
- Does he wake up at 7.30?
.....
- Where does he live?
.....
- When does he watch TV?
.....
- What does he have for lunch?
.....

7 Circle the correct words.

- Tom *play* / *plays* chess with his friends.
- The dog *eat* / *eats* the food in the morning.
- Do* / *Does* he like tennis?
- My friends *don't* / *doesn't* speak Chinese.
- We never *listen* / *listens* to the radio.
- Her brother's friend *live* / *lives* in Mexico.

Name Class Date

1 Complete the text with the words in the box.

go to school go to bed get dressed do homework have breakfast get up

My name is Emma. I ¹ at 7 o'clock every morning. I ² and then I ³ at 7.30. I normally have milk and toast. I ⁴ by bus with my friends. Classes start at 9 o'clock. At 12.30 I have a sandwich or a salad at school. When I finish school, I go home and ⁵ my in my room. I prefer to do it and then play or talk to my parents. I only watch TV in the evenings and I ⁶ at 10.30.

2 Put the words in the box into the correct column for you.

start school have lunch get up go to bed have dinner do exercise
do homework sleep have breakfast get dressed

in the morning	in the afternoon
in the evening	at night

3 Complete the after school activities with the correct verb.

- 1 football
- 2 music
- 3 swimming
- 4 chess
- 5 dancing lessons

4 Complete the sentences with *at*, *in* or *on*.

- 1 What time is the English class? It's 9 o'clock.
- 2 My birthday is October.
- 3 the weekend I play football.
- 4 Rita always has dinner 8.30.
- 5 the evening he plays chess with his best friend.

Name Class Date


Flags of the world

A country's flag is very important. Flags tell us something about the country. South Africa is sometimes called the 'Rainbow Nation'. This is because there are people of different colours. Some are from Europe, some from Asia and others are African, but now they are all South Africans. Their flag has also got a lot of different colours – black, yellow, green, white, red and blue.

The colours on a flag say something about the country. Did you know that red is the most popular colour in flags? In China red is the colour of good luck. The Japanese flag is white with a red sun in the middle. Blue in flags is for the sky or water. Green is for the trees and nature.

Canada's flag shows a leaf. This is from a famous tree in Canada – the maple tree.

Most flags are the same shape – but not Nepal's flag!

1  **72** Read and listen to the text. Are these sentences true (T) or false (F)? Correct the false sentences.

- 1 South Africa is called the 'Rainbow Nation' because South Africans are different colours.
.....
- 2 The South African flag has five colours.
.....
- 3 The red in China's flag means good luck.
.....
- 4 The Japanese flag is yellow and white.
.....
- 5 Canada's flag shows a maple leaf.
.....

2 Answer the questions.


- 1 What is the number one colour in flags?
.....
- 2 What is in the middle of the Japanese flag?
.....
- 3 What is different about Nepal's flag?
.....

3 Work with a partner. Match the flags with the countries in the box.

Australia	Brazil	Colombia
Morocco	Poland	USA


.....


.....


.....


.....


.....


.....

4 Look for Nepal's flag on the Internet. Draw it.


Name Class Date

Home

About ▶

Posts ▼

REMEMBER, REMEMBER THE FIFTH OF NOVEMBER!

These are the words of a children's song. But what happens on 5th November?

5th November is a festival in the UK. People make big fires in their gardens or in parks. They eat and drink and have a party. They watch fireworks. It is often called 'Bonfire* Night'.


Children make a figure like a man – they use old clothes. This is called a 'guy'.

On the evening of 5th November, the guy is put on top of the bonfire. Then they burn it!

* a bonfire is a big fire outside

1 73 Read and listen to the text. Answer the questions.

1 What is the festival often called?

2 Is the festival inside or outside?

3 Who makes the guy?

2 Look at the picture and complete the text. Use the words in the box.


got Night have November
have got

It is 5th 1 It is Bonfire

2 They have

3 a bonfire in their garden.

The children 4 got a guy and they 5 some fireworks.

3 Work with a partner. Answer the questions.

1 When do you have fireworks in your country?

2 Do you like fireworks?

3 Do you have festivals with bonfires in your country? Where?

Name Class Date

THE FLYING DOCTOR

Australia is a very big country. Some people live a long way from a town. This is a problem when people are ill and need to see a doctor. That is why there is a flying doctor service.


Dr Bruce James tells us about his work:

The Royal Flying Doctor Service looks after 270,000 patients a year. They are all over the country. We've got 61 aeroplanes in 21 different places. Together we fly the distance from here to the moon and back, 25 times a year!

I love my job. It's fun and exciting. I do something different and go somewhere different every day. I start work early in the morning, at about six o'clock, because it's good to fly when it isn't hot. It gets very hot sometimes in the summer – often over 40°C. I go where the people need me. Sometimes I visit them in their homes. Sometimes I bring them back to hospital.

I'm very lucky. I help people, I fly a plane and I get to see Australia, too!

1 74 Read and listen to the text. Answer the questions.

- 1 How many aeroplanes does the Royal Flying Doctor Service have?
.....
- 2 How many patients do they see in a year?
.....
- 3 What time does Dr Bruce James start work?
.....
- 4 How hot does it get in summer?
.....
- 5 Does Dr Bruce James like his job?
.....

2 Choose the correct answer: a, b or c.

- 1 Dr Bruce James is
a a doctor.
b a pilot.
c a doctor and a pilot.
- 2 The Royal Flying Doctor Service flies
a to the moon and back.
b a long distance.
c 20 times a year.

3 Work with a partner. Answer the questions.

- 1 Is there a flying doctor service in your country?
.....
.....
- 2 Would you like to be a flying doctor? Why / Why not?
.....
.....
- 3 What exciting jobs can you think of? Which would you like to do?
.....
.....