

CAMBRIDGE

ВИДАВНИЦТВО

ЛІНГВІСТ

Quick wins

Ukrainian edition

4

Herbert Puchta
Günter Gerngross
Peter Lewis-Jones

Activity Book

НОВА УКРАЇНЬКА ШКОЛА

Contents

	Well done, Explorers!	4
	Come to my house	10
	Around town	18
	Eating out	26
	Review: Well done, Explorers!, units 1, 2 and 3	34
	Holiday plans	36
	Around the world	44
	The world around us	52
	Review: units 4, 5 and 6	60
	Sports day	62
	Look at that baby!	70
	At the seaside	78
	Review: units 7, 8 and 9	86
	Reading time	88

Well done, Explorers!

1 Order the letters and match.

1 htgyei eighty

2 rthyti _____

3 dnuderh one _____

4 toryf _____

5 wtetyn _____

6 yxsit _____

2 ^{CD 1}₀₃ Listen and tick (✓) the box.

3 Look at Activity 2. Circle.

1 John lives at number **fifteen** / **fifty**.

3 There's the number **thirteen** / **thirty** bus.

2 There are **ninety** / **eighty** pieces.

4 **Sixty** / **Six** and ten make seventy.

1 Follow the lines. Then write. Use the words from the boxes.

1 2 3 4 5 6

Jack Rachel Paul Tim and Jane Emily Nick

a b c d e f

play go ride read take play

photos ~~football~~ my comics
swimming the guitar our bikes

- 1 Jack: I play football in my free time
- 2 Rachel: _____
- 3 Paul: _____
- 4 Tim and Jane: _____
- 5 Emily: _____
- 6 Nick: _____

2 Look at Activity 1. Play the memory game.

Does Jack read comics in his free time? No, he doesn't. He plays football.

1 Remember the song in the Pupil's Book. Write the words in order.

fun. / Here / they / The / come. / and /
Adventure / and / Lucy / Explorers! / Ben.

stars. / Ben / are. / Here / The / and /
Action / they / Lucy. / Explorers!

The Explorers!

2 Is it Ben or Lucy in the song? Write the sentences on the T-shirts.

I find a lot of treasure. I like adventure.
I love real action. I'm not scared of things.

3 Answer the questions.

Are you an Explorer?

1 Do you like adventure? _____

2 Do you like real action? _____

3 Do you like exciting things? _____

4 Are you scared of things? _____

Key

Q 1-3: yes = 1 point, no = 0 points

Q 4: no = 1 point, yes = 0 points

4 points: You're an excellent Explorer, just like Ben and Lucy.

3 points: You're a good Explorer.

1-2 points: You aren't an Explorer at the moment, but this can change!

0 points: You aren't an Explorer.

Listen and number. Then complete the sentences.

- a Tim is doing his homework.
- b Mary _____ a book.
- c Jess and Paul _____ breakfast.
- d Mandy _____ on the phone.
- e Sophie and Carla _____ in the garden.
- f Dave and Michael _____ in the living room.

2 Put the words in order to make questions. Then write your answers.

- 1 music you Are listening to
Are you listening to music ? _____.
- 2 your friend Is writing
_____ ? _____.
- 3 teacher Is talking the
_____ ? _____.
- 4 friends Are painting your picture a
_____ ? _____.
- 5 doing you What are
_____ ? _____.

1 Remember the story. Put the sentences in order.

THINK!

- Mr Davidson tells the children about a king.
- 1 Mr Davidson looks at the statue.
- Mr Davidson shows the children a map.
- Mr Davidson finds a symbol on the statue.
- Horax phones Zelda.
- Ben and Lucy see the symbol and read a rhyme on the map.

2 The pictures on the map tell The Explorers where to go. THINK! Look, guess and write sentences. Use the words from the box.

village train station museum
restaurant lake art gallery

1 go to the village 2 _____ 3 _____

4 _____ 5 _____ 6 _____

Write the words. Listen and check. Then say with a friend.

Here you are It's me

1

Dad: I can't find my glasses.

Sue: I've got them, Dad. _____.

Dad: Oh, great. Thanks, Sue.

2

Jane: Hi, Julie. _____, Jane.

Julie: Hi, Jane. Have you got the sandwiches for the picnic?

Jane: Yes, I have. See you later.

2

Look, read and write the words.

Phonics

1

2

3

4

5

6

masks Street spring wasps breakfasts tests

1 The wasps are flying in the park.

2 We've got some _____ today.

3 Sally's got three _____ for Halloween.

4 Tom has two _____ at the weekend.

5 Anna lives on Green _____.

6 I like the flowers in _____.

Listen, say and check your answers.