

1 Write the school subjects.


2 Write the adjectives.

1 Jane is very untidy _____. There are clothes and books all over her bedroom floor!

2 S _____ is the opposite of confident.

3 Harry is an a _____ person. He is always doing things!

4 N _____ is the opposite of quiet.

5 I think Rupert is k _____. He always lets me play with his toys.

6 U _____ is the opposite of friendly.

7 Ben is very q _____. He doesn't say very much.

8 Don't be l _____! Come and play football with me!


3 Order and write the questions.

1 like? / do / What / look / you *What do you look like?* _____

2 sisters? / got / any / Have / you / or / brothers _____

3 is / favourite / What / your / food? _____

4 you / like? / What / are _____

4 Complete your profile. Draw a picture.


My Profile

Name: _____

Age: _____ Birthday: _____

Family: _____

Favourite school subject: _____

Favourite food: _____

Physical description: _____

Character description: _____


1 Find and circle the words. Write.

1 smoothie

2 _____

3 _____

4 _____

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

5 _____

6 _____

7 _____

8 _____

2 Complete the definitions. Write *where*, *that*, *which* or *who*. Match the sentences to the pictures.

- It's the object _____ you use to drink from.
- It's the person _____ cooks the food.
- It's the place _____ you can borrow books.
- It's the object _____ you throw at the coconuts.
- It's the place _____ people play football.
- It's the person _____ brings you your food and drinks.


glass


chef


library


waiter


ball


stadium

3 Complete the definitions. Use *where*, *that*, *which* or *who*. Compare with your partner.

- A teacher is a person _____
- A guitar is a musical instrument _____
- A fridge is something _____
- A submarine is something _____
- A garage is a place _____
- An airport is a place _____


1 Complete the sentences. Use the superlative form of the adjectives.

- 1 The balloon that goes the furthest (far) is the winner.
- 2 The cheetah is the _____ (fast) cat.
- 3 *The Jungle Book* is the _____ (good) film I have seen.
- 4 Look at these photos. The _____ (funny) one is this photo of Dad!
- 5 I think Belinda is the _____ (confident) girl in the class.
- 6 The Sahara Desert is one of the _____ (hot) places on Earth.


2 Read and match.

- | | | |
|---|---------------------------------------|---|
| 1 What's your favourite item of clothing? | <input checked="" type="checkbox"/> d | a Yes. I love listening to music and going to art galleries. |
| 2 What do you like doing in your free time? | <input type="checkbox"/> | b I like playing table tennis and flying my kite in the park. |
| 3 Where do you live? | <input type="checkbox"/> | c I love the mountains and beaches in Wales. |
| 4 How often do you use a computer? | <input type="checkbox"/> | d I've got a pair of blue and silver trainers that I love! |
| 5 Which wild animals can you see in your country? | <input type="checkbox"/> | e Every day. I play games and do my homework. |
| 6 Do you like music, art, films and plays? | <input type="checkbox"/> | f I walk to school and recycle our rubbish. |
| 7 How do you help others? | <input type="checkbox"/> | g I live in Edinburgh. It's in Scotland. |
| 8 How do you look after the environment? | <input type="checkbox"/> | h We can see many kinds of birds and rabbits. |
| 9 What are your favourite natural places? | <input type="checkbox"/> | i I help my parents carry the shopping and put it away. |

3 Write three more questions on the balloon labels. Ask and answer. 


1 Listen to the story of Alice Maines and complete the notes.


From Manchester to China

Alice Maines was **1** _____ years old.

Her dad **2** _____ her address on the label and Alice let go of the balloon.

A boy in China found the label on **3** _____

August while he was playing **4** _____.

The balloon travelled about **5** _____ kilometres.

The prize for the person who found the balloon was a ticket to a **6** _____.

The boy couldn't travel to England, so the school sent him a box with letters and **7** _____.


2 Write the countries in the puzzle.

1 g l o P t u r a

1 _ _ _ _ _

2 c e F a n r

2 _ _ _ _ _

3 z i l B a r

3 _ _ _ _ _

4 m a N i a b i

4 _ _ _ _ _

5 s s i u a R


5 _ _ _ _ _

6 n i C a h

6 _ _ _ _ _

7 y l t l a

7 _ _ _ _ _


The secret country is _____