

Lesson Checks

LESSON 1

1 Complete.

skate

skate

skate

2 Choose and write.

• to • the • on

- 1 We're from USA.
- 2 Nice meet you.
- 3 Come, let's skate!

• is • are • am

- 4 I happy.
- 5 They nine.
- 6 Anna ten years old.

Skate Away! 1

LESSON 2

1 Match the **opposites**.

- 1 long
- 2 new
- 3 shy
- 4 dark
- 5 curly

- a fair
- b straight
- c old
- d friendly
- e short

2 Choose.

- 1 **Why / Who** is happy?
- 2 **Where / Why** is Mum?
- 3 **What / Who** is your name?
- 4 **Why / Where** are you at home?

Lesson Checks

Skate Away! 1

LESSON 3

1 Unscramble.

1 mother – t a f r e h

.....

2 aunt – c l u n e

.....

3 sister – t h r o b e r

.....

4 grandma – n d r a g a d

.....

2 Match.

1 I

2 you

3 he

4 she

5 we

6 they

- a his
- b our
- c their
- d my
- e your
- f her

LESSON 4

1 Choose a, b or c (both a and b).

1 curly
a hair b hobby c both

2 blue
a gloves b eyes c both

3 tall
a boy b friend c both

4 green
a helmet b freckles c both

5 fair
a knee pads b hair c both

2 Choose and write.

• has • Has • Have • have • got

1 Anna has brown eyes.

2 they got a car?

3 Jack and Sue got rollerblades.

4 John got a dog?

5 The teacher got glasses.

Lesson Checks

LESSON 5

1 Label.

2 Choose.

behind / under

in / in front of

on / between

in / on

next to / under

Skate Away! 1

LESSON 6

1 Unscramble.

rewards

doraweb

kubn deb

sretabtie

raceut

2 Write the singular.

- 1 2 knives - 1
- 2 4 tomatoes - 1
- 3 3 babies - 1
- 4 3 shelves - 1
- 5 2 buses - 1
- 6 5 pianos - 1

Lesson Checks

Skate Away! 1

LESSON 7

1 Choose and write.

• cars • town • like • ears • games

- 1 They're here for the ice creams, just us!
- 2 I'm from Brighton, but my friend's from another
- 3 There are bumper at the funfair.
- 4 There are video in the arcade.
- 5 The rabbits have got long

2 Write the singular or plural.

- 1 3 mice - 1
- 2 1 tooth - 5
- 3 2 women - 1
- 4 2 feet - 1
- 5 1 child - 4
- 6 1 man - 6

LESSON 8

1 Find six school subjects.

2 Match.

- 1 It's the boys' ball.
- 2 It's the girl's computer.
- 3 It's the boy's ball.
- 4 It's the girls' computer.

Lesson Checks

LESSON 9

1 Choose and write.

• better • sorry • afraid • ill • sore

Mary: Hello, Jack. Is Helen in?

Jack: Yes, she is, but she can't play basketball, I'm (1)

Mary: Why not?

Jack: She's (2) She's got a (3) throat.

Mary: Oh, I'm (4) to hear that. I hope she feels (5) soon.

2 Unscramble to make sentences.

1 you Can trees climb ?

.....

2 Anna play can't football

.....

3 they ride Where can their bikes ?

.....

4 go can't We to today school

.....

5 can Who a car drive ?

.....

Skate Away! 1

LESSON 10

1 Circle the odd word out.

1 soap	illness	towel
2 poster	doctor	nurse
3 fingernail	wrist	way
4 cloth	hand	paper
5 wash	rinse	use

2 Complete the sentences with **must** or **mustn't** and the right verb.

1 You your bike in the living room.

2 You Helen's milk.

3 You football in the park.

4 You your hands now.

5 You in the classroom.

Lesson Checks

LESSON 11

1 Choose.

- 1 I'm looking **for** / **about** information on the internet.
- 2 Tom's room's **on** / **in** a mess.
- 3 What's your project **over** / **about**?
- 4 The children are sitting **in** / **on** the floor.
- 5 "How are you, Sue?"
"I'm fine, thanks. How **for** / **about** you?"

2 Choose **a** or **b**.

- 1 Anita playing video games.
a am not **b** isn't
- 2 We going to school.
a are **b** is
- 3 writing a letter now.
a I've **b** I'm
- 4 They're washing their hands moment.
a at the **b** now
- 5 The cat climbing the tree.
a aren't **b** isn't

Skate Away! 1

LESSON 12

1 Choose.

- 1 Can you **do** / **fix** the broken toys?
- 2 Are you using **recycled** / **empty** paper?
- 3 They're **putting** / **giving** their magazines in the rubbish!
- 4 You can use these things **away** / **again**.
- 5 We can **do** / **make** a difference.

2 Write questions. Use the **present continuous**.

- 1 Jack / have / breakfast now / ?
.....
- 2 they / talk / on the phone / ?
.....
- 3 you / recycle / your broken toys / now / ?
.....
- 4 the cat / climb / the tree at the moment / ?
.....
- 5 Mary / swim / in the sea / ?
.....

Lesson Checks

LESSON 13

1 Match.

- 1 feed
- 2 water
- 3 dig
- 4 fix
- 5 have

- a the soil
- b the tractor
- c the animals
- d breakfast
- e the crops

2 Choose and write in the present simple.

• get • eat • drive • live • play

- 1 We board games at weekends.
- 2 Tom pizza every week!
- 3 They usually up at 7:30.
- 4 I on a farm.
- 5 Mum never the car.

Skate Away! 1

LESSON 14

1 Match.

- 1 I usually wake a of the animals.
- 2 We sometimes b up at 7:00.
plant
- 3 Dad takes care c room.
- 4 Olga never d new crops.
tidies her
- 5 Tom cleans e the kitchen
every day.

2 Write questions. Use the present simple.

- 1 he / live in Brighton / ?
.....

- 2 they / go to school on Sundays / ?
.....

- 3 Maria / play basketball / ?
.....

- 4 you / water the plants every day / ?
.....

- 5 your cat / climb the fence / ?
.....

Lesson Checks

LESSON 15

1 Circle the odd word out.

1 wellies
trainers
socks

3 T-shirt
hat
jumper

2 shoes
jeans
trousers

4 raincoat
jacket
boot

5 shirt
dress
skirt

2 Write the **present simple** or the **present continuous**.

- I (make) my bed every morning.
- We always (go) to the cinema on Saturdays.
- Jack usually (wear) jeans, but today he (wear) trousers.
- you (get) up early on Sundays?
- They (write) an email right now.

Skate Away! 1

LESSON 16

1 Match the questions with the answers.

- Who are their relatives?
- What do they look like?
- What do they do?
- What do they eat?
- Why are they endangered?

- They rest at night and look for food in the morning.
- Snakes and crocodiles.
- Grass, flowers and eggs.
- We're destroying their habitat.
- They've got black fur and brown eyes.

2 Choose.

- We don't go to school **at** / **on** Saturdays.
- They do their homework **in** / **on** the evening.
- Her birthday's **at** / **in** July.
- Jack always has a snack **on** / **in** the afternoon.
- I never go to the park **in** / **at** night.

Lesson Checks

LESSON 17

1 Choose and write.

• try • buy • come • go • help

- 1 I'm at the florist's. I want to some flowers.
- 2 The jeans and trousers are in the same aisle. this way, please.
- 3 Hello, girls. How can I you?
- 4 You can the dress on if you like.
- 5 Come on, Helen. Let's

2 Unscramble to make sentences.

- 1 to / cousin / a bike / My / wants / buy
.....
- 2 they / go / Do / to / the park / want / to / ?
.....
- 3 don't / I / do / want / to / my homework
.....
- 4 she / Does / want / play / to / this game / ?
.....
- 5 Tom / to / doesn't / ride / his bike / want
.....

Skate Away! 1

LESSON 18

1 Choose and write.

• adventure • free • pairs • board • guitar

- 1 In my time, I like going to the skatepark.
- 2 Mary wants to buy an electric
- 3 There's a great film on TV tonight.
- 4 He's got three of rollerblades!
- 5 Do you play games with your brother?

2 Write sentences.

- 1 I / like / swim
.....
- 2 you / like / play football / ?
.....
- 3 John / not / like / watch / TV
.....
- 4 they / like / read
.....
- 5 Anna / not / like / listen / music
.....

Lesson Checks

LESSON
19

1 Find and write 8 food words.

.....

.....

.....

.....

.....

.....

.....

.....

2 Choose.

- 1 How **many** / **much** milk is there?
- 2 I want to buy **a** / **some** bread.
- 3 Is there **a** / **any** butter on the table?
- 4 How **many** / **much** apples have we got?
- 5 Have you got **a** / **any** sandwich?

Skate Away! 1

LESSON
20

1 Choose and write.

• **slices** • **chef** • **ingredients** • **oil** • **recipe**

- 1 Cut two of bread for the sandwich.
- 2 Put some vinegar and olive on the salad.
- 3 Mary has cooking lessons because she wants to become a
- 4 I've got a great for chocolate cake.
- 5 Have we got all the for the cake?

2 Choose.

- 1 There's **a little** / **a few** juice in the carton.
- 2 We've got **a lot of** / **many** bread.
- 3 How **much** / **many** glasses of milk do they want?
- 4 There are **a few** / **a little** eggs in the basket.
- 5 She hasn't got **much** / **a lot of** bananas.

Lesson Checks

LESSON
21

1 Match.

- 1 The boys are
- 2 It's warm today. Let's
- 3 Let's push the
- 4 Summer's over. Now
- 5 Put your life
- 6 OK! Here

- a it's autumn.
- b we go!
- c having fun at the lake.
- d boat into the water.
- e go rowing.
- f jacket on.

2 Choose a or b.

- 1 We happy last night.
a was b were
- 2 I ill yesterday.
a was b were
- 3 There three rabbits in the garden.
a were b was
- 4 Anita at the skatepark.
a were b was
- 5 There a mouse in the kitchen yesterday.
a was b were

Skate Away! 1

LESSON
22

1 Unscramble and write.

- 1 Let's go to the safari park. It's! naftcasit
- 2 We were close to a crocodile, but we weren't cadres
- 3 The birds weren't in cages. They were reef
- 4 The children weren't loud. They were tuiqe
- 5 Snakes and crocodiles are animals. gaunoders

2 Unscramble to make sentences.

- 1 X wasn't She home last at night

- 2 ? there in the Were children classroom any ?

- 3 X jeans any There weren't the in clothes shop

- 4 X wasn't There in the any milk carton

- 5 ? last Where you were night ?

Lesson Checks

LESSON 23

1 Label.

2 Choose and write in the past simple.

• fix • reply • wash • try • start

- 1 The film at 8:00 and finished at 9:30.
- 2 Mum the tractor. It's OK now.
- 3 We to their email yesterday.
- 4 I canoeing for the first time last week.
- 5 He his hands and dried them on the towel.

Skate Away! 1

LESSON 24

1 Find and write six games and activities.

2 Unscramble to make sentences.

1 didn't They board games play

2 watch you Did horror the film ?

3 the We enjoyed picnic

4 Did tidy their room the children ?

5 climb didn't tree the Anna

Lesson Checks

LESSON 25

1 Choose and write.

• in • by • around • to • at

- 1 We travelled to Australia plane.
- 2 The children flew the world!
- 3 They spoke the people in Egypt about their culture.
- 4 We went sightseeing every country.
- 5 I can't stay here very long: two or three days the most.

2 Complete the table.

VERB	PAST SIMPLE
1 make
2 do
3	got
4 eat
5	put
6 write
7 have
8	found

Skate Away! 1

LESSON 26

1 Choose and write.

• top • noisy • awesome • pity • desert

- 1 It isn't quiet here, it's
- 2 They took the lift to the floor.
- 3 There are a lot of camels in the
- 4 Sue can't come with us. What a
- 5 We visited the Pyramids. They're

2 Choose and complete in the **past simple**.

• drink • buy • read • go • eat

- 1 Jack a book last night.
- 2 Tom a new skateboard. It wasn't very expensive.
- 3 Olga to Paris last week.
- 4 The children two cartons of orange juice.
- 5 We six sandwiches!

Lesson Checks

LESSON
27

1 Unscramble and write.

- The is the planets, the stars and space. **inveser**
- You can't go in yet, I'm **friada**
- The reality room is awesome! **trivual**
- is the name of our planet. **rateh**
- Do you want to be a space? **sotruit**

2 Choose and write. Use **be going to**.

•travel •visit •have •swim •get

We (1) our cousins tomorrow. We (2) by train. We (3) up at 7:00 in the morning. We (4) breakfast on the train. Our cousins live near the beach, so we (5) in the sea.

Skate Away! 1

LESSON
28

1 Choose **a** or **b**.

- Mr Smith is 28, and his is British.
a occupation **b** nationality
- My aunt works as a
a chemist **b** science
- I love ice cream. Chocolate's my favourite
a flavour **b** profile
- Did you hear the on the radio?
a experience **b** advertisement
- His grandma was in 1962.
a invented **b** born

2 Choose and write. Use **be going to** or **be not going to**.

•ride •buy •play •come •feed

- ☒ Tom to my party. What a pity!
- ☒ I a pair of jeans next Saturday.
- ☒ They their bikes to school tomorrow.
- ☒ We chess tonight.
- ☒ Anna the dog soon.

Lesson Checks

LESSON 29

1 Choose.

- 1 We can have a greener world. It's never **too** / **very** late!
- 2 Did you turn **out** / **off** the air conditioner?
- 3 We must **sound** / **save** energy.
- 4 I'm going to the park. I want to try **out** / **up** my new skateboard.
- 5 Can you help me with this box? It's very **light** / **heavy**.

2 Write sentences. Use **comparatives** and **than**.

- 1 elephants / **big** / mice
.....
- 2 snakes / **dangerous** / cats
.....
- 3 geography / **interesting** / maths
.....
- 4 summer / **hot** / winter
.....
- 5 my story / **bad** / yours
.....

Skate Away! 1

LESSON 30

1 Match.

- 1 You should always do
- 2 They make products like
- 3 We saw a lot of animals, like
- 4 Don't buy things in fancy
- 5 Don't waste

- a monkeys, apes and hamsters.
- b packaging.
- c your best.
- d water.
- e shampoo and face cream.

2 Write sentences. Use the **superlative**.

- 1 this is / **good** / spaghetti in the world
.....
- 2 Jack is / **big** / boy in the class
.....
- 3 Helen's story was / **funny** / of all
.....
- 4 his bike was / **expensive** / in the shop
.....
- 5 my drawing was / **bad** / of all
.....