

51	FARTER. HELLO A	GAIN!	LESSONS 1-2
(Unscramble	the sentences.	
1	hernameiskatebaker	Her name is Kate Baker.	
2	sheisfromlondon	solssors	Seman ruoy a'tanw bnA (scissors) marke
3	iamapupil	s-Olla.	And white start the start of th
4	hisnameistom		Bang Bang Bang
5	heisfromukraine		sotas
6	hissurnameisgreen	e-byel	Hello, 2019 1's your name?

Stick your photo. Write about yourself (5-6 sentences).

My name is	
	For my Maths lessons I need
2) the Uquark)	(5) ta_should be
	For my Art lessons I need
1 Pedro is 6. He is from Spe	
In the example. s si nea	3 / List the things in your schoolbag as
a Emma la 4.	a blue pen
a Juliette is 9.	
s Mateo is 7.	
6 Olivia is 10.	8

TARTER. HELLO AGAIN!	
1 D Circle and copy s	school words only. eldmenoenU
scissors markers	scissors
crayons	
P P	hisnameistom
sofas rulers	Hamanon a enistiumottalen
2 Complete the sentence	
2 Complete the sentence For my English lessons I need a For my Maths lessons I need	es. copybook, a pen,
2 Complete the sentence For my English lessons I need a For my Maths lessons I need For my Art lessons I need	es. copybook, a pen,
2 Complete the sentence For my English lessons I need a For my Maths lessons I need For my Art lessons I need 3 List the things in your	es. copybook, a pen, schoolbag as in the example.
2 Complete the sentence For my English lessons I need a For my Maths lessons I need For my Art lessons I need Sor my Art lessons I need	es. copybook, a pen, schoolbag as in the example.

STARTER. HELLO AGAIN!

LESSONS 4-5

UNIT 1. IT'S MY LIFE LESSONI 대한국 Match to make up dialogues. My favourite colour What's your favourite sport? 1 is blue. My favourite toy What's your favourite 2 B is a robot. colour? My favourite comic What's your favourite toy? 3 C is Minions. My favourite sport What's your favourite 4 D is football. comic? Write the words in brackets correctly. 2 1 Jake's favourite sport is swimming (swim). (*play*) tennis. 2 Ann's favourite sport is _____ 3 Tom's favourite game is ______ (jump). 4 Vicky's favourite game is _ _(**skip**). 5 Ted's favourite sport is (play) volleyball. Write what is your favourite game, sport and colour. 3 6 - Et m

UNIT 1. IT's LESSON 9 Rewrite the sentences as in the example. Use our or their. 1 We like playing basketball most of all. Our favourite sport is basketball. 2 They like blue colour most of all. My brother and I like playing chess most of all. 3 4 Tom and Nick like a toy helicopter most of all. Kate and I like dolls most of all. 5 Write what children like doing. playing basketball 1 3 2 Look at ex.2 and make up sentences as in the example. Their favourite game is basketball. 1 2 3 Δ

√√ always √ som	ndays. Netimes × never
1 2 3	4 5 6
Kate sometimes flies a kite on Sundays	Tompando/Notalike:avtov helidopter n 5.
	Kate and I like dolls most of all.
comic?	b is football.
	Witte what children like
	Write what children like d
2 Make up negative sentence They often drink orange juice. They don't drink orange juice often.	Correctly.
2 Make up negative sentence They often drink orange juice. They don't drink orange juice often.	s. Carlos
2 Make up negative sentence They often drink orange juice. They don't drink orange juice often.	s.
2 Make up negative sentence They often drink orange juice. They don't drink orange juice often. I watch cartoons with my brother.	s.
2 Make up negative sentence They often drink orange juice. They don't drink orange juice often. I watch cartoons with my brother. We help our mum in the kitchen on Su	s.

1
2

З

UNIT 1. IT'S MY LIFE

LESSON 4

Complete the dialogues.	
Do you often read books?	No, I
favourite (hobby	tond dulo i di di so
Does like riding bikes?	Yes, she
Maggie is dual laddillong	sums. dulo i ja iov
he do his homework?	No, he
	in the membership
	our answers. Use the example
as sports Club	
like / dance? Do you like dancir	
like / skate?	Age 9
like / read books?	I'm going to join the Narate Club.
like / read books?	
like / cook?	
like / cook?	ine karate Ciuo i have got oine emai panitinos) een
like / cook?	
like / cook?	ine karate Ciuo i have got omerem pantinos) set i usually watch basketball games.
like / cook? like / play football? Make up questions about what	ine karate Ciuo i have got omerem pantinos) set i usually watch basketball games.
like / cook?	ine karate Ciuo i have got omerem pantinos) set i usually watch basketball games.
like / play football? Make up questions about what	ine karate Ciuo i have got omerem pantinos) set i usually watch basketball games.

UNIT	1. 117/0	
	1. 17'S MY LI	FE

3

1 Fill in the blanks.	Complete the dialogretarius no
Fill III the blanks.	
chess club	6 ya club
fnes_club	7 d_a_a club
ba_k_tbl club	8 co_p_te_club
te_n_s club	9 kat_club
vol_e_ba_l club	10 fobal club
A	cards of your friends.
A	cards of your friends.
2 Fill in the membership	cards of your friends.
2 Fill in the membership	cards of your friends.
2 Fill in the membership	cards of your friends.
2 Fill in the membership	cards of your friends.
2 Fill in the membership CHESS CLUB Name TARAS KOVALENKO	cards of your friends.
2 Fill in the membership CHESS CLUB Name TARAS KOVALENKO	cards of your friends.
2 Fill in the membership CHESS CLUB Name TARAS KOVALENKO	cards of your friends.
2 Fill in the membership <u>CHESS CLUB</u> Name TARAS KOVALENKO Age 9	cards of your friends.
2 Fill in the membership <u>CHESS CLUB</u> Name TARAS KOVALENKO Age 9	cards of your friends.

LESSON 5

Look at the membership cards in ex.2 and make up sentences as in the example.

1 Taras is good at chess. 2 3 4 1.0 10

UNIT 1. IT'S MY LIFE

Flag	Country	5 Y (8 L	anguage / Nationality
	France	vddori	French
14	D L. I' Glab		- UKID
	of dancing. dula	111	What is your nobily?
	ig sums. dub La b	at doin	Maggie is dub 1
	_ in history.		Jane and Tom are
	ll in the membership cé	nsaoti, is tendi	entis, etxno
	n our school.		There are
2 1	Fill in the blanks.		
			the Sports Club.
Canadian	collections favo	ourite	oresent Canada
Apello			Harris Martin
Canadian collects			ifferent Canada collector
collects It is a S	coins F chool Hobby (1) Fair today.	Fair d	Harris Martin
collects It is a S	coins F	Fair d	ifferent collector
collects It is a S	coins F chool Hobby (1) Fair today. here. A	Fair d	ifferent collector the
collects It is a S 3) There are (coins F chool Hobby (1) Fair today. here. A	Fair d Children (2)	ifferent collector the coins
collects It is a S 3) There are (coins F chool Hobby (1) Fair today. here. A	Fair d Children (2) andrew (4) from (6) got English,	ifferent collector the coins
collects It is a S 3) There are (countries in 7)	coins F chool Hobby (1) Fair today. here. A 5) his collection. He has	Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S 3) There are (countries in 7) 9)	coins F chool Hobby (1) Fair today. here. A b his collection. He has coins. Andrew's . Andrew i	Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S 3) There are (countries in 7) 9)	coins F chool Hobby (1) Fair today. here. A b his collection. He has coins. Andrew's . Andrew i	Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S 3) There are (5 countries in 7) 9)	coins F chool Hobby (1) Fair today. here. A here. A b) his collection. He has coins. Andrew's . Andrew i	Fair d Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S 3) There are (1 ountries in 7) 3)	coins F chool Hobby (1) Fair today.	Fair d Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S) here are (ountries in 7) 3	coins F chool Hobby (1) Fair today. here. A here. A 	Fair d Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from
collects It is a S 3) There are (1 countries in 7) 9) 3	coins F chool Hobby (1) Fair today. here. A here. A b) his collection. He has coins. Andrew's . Andrew i	Fair d Fair d Children (2)	ifferent collector the coins German, Ukrainian and coins are from

LESSON 7

UNIT 1. IT'S M LESSONA Match and write. gen bas anotheoup questand are doing a computer game. He is walking homework. 1 She 3 am playing in the jungle. You is reading a book. 1 He is walking in the jungle. 2 3 Write answers as in the example. 4 Write the words in brackets in the Present Continuous. 2 Dan is busy now. He (1) is playing (to play) the computer game Spelling Bees. Dan (2) (to build) a bee house. He (3) (to listen) to English words and (4) (to make) them from letter bricks. Dan (5) (use) the keyboard to type the letters. He (6) (click) very fast! Dan wants to build the highest bee house.

TIME	1. 17'9				
		MY	LIFE		

1 I am singing. Am I singing? —	- I am not	singing				
2 He is skiing.		Singing.	Guio			
3 She is doing su	ms.	Æ	king	lsw el	-)@
They are listenir	They are listening to music.		am playing		(She	
We are playing	in the sno	w.	gnib	891 ei	UOY	96
					i paideu	al al-
collects	coins		Fair	be) (bredent)) (different)	00	liector
collects) A (A	answers a	as in the	Fair) (different		the
2 Write a	Ann	as in the Mike	Fair	nple.	Jane	John
2 Write a	answers a	as in the	Fair	nple.	Jane ✓	the
2 Write a to skip to ride a bike	Ann	as in the Mike ×	Fair	nple.	Jane	John ×
2 Write a to skip to ride a bike to watch TV Is Mike skipping No, he is not. H	Answers a Ann ✓ × × now? e is watch	As in the Mike × × ×	e exan	to watch a cartoon to play football to read a book	Jane ✓ × ×	John × √ ×
2 Write a to skip to ride a bike to watch TV Is Mike skipping	Answers a Ann ✓ × × now? e is watch	As in the Mike × × ×	e exan	to watch a cartoon to play football to read a book	Jane ✓ × ×	John × √ ×
2 Write a to skip to ride a bike to watch TV Is Mike skipping No, he is not. H	Answers a Ann ✓ × × y now? e is watch pike now?	as in the Mike × × ✓	e exan	to watch a cartoon to play football to read a book	Jane ✓ × ×	John × × ×
2 Write a to skip to ride a bike to watch TV Is Mike skipping No, he is not. H	Ann Ann Ann Ann Ann Ann Ann Ann	As in the Mike × × ✓	e exan	to watch a cartoon to play football to read a book	Jane × × ×	John × ✓ ×

LESSON 9

UNIT 1. IT'S MY LIFE

LESSON 10

UNIT 1. 17'S M

LESSON 11

2

Write short answers.

1 Is the father reading?

No, he isn't.

- 2 Is the boy playing with the helicopter?
- 3 Is the girl watching cartoons?
- 4 Are the girl and her mother reading?

Look at the picture in ex. 1. Correct the mistakes.

1 The father is playing chess.

Dad is playing a computer game.

- 2 The mother is watching a fairy tale.
- 3 The boy is sitting in the armchair.
- 4 The girl is reading a fairy tale with her father.

Write what members of your family are doing now.

16

UNIT 1. IT'S MY LI

LESSON 12

Circle and write. 1 I am riding a roller coaster in this photo. (A) am B is C are the guitar. 2 My father is ____ **B** playing C played A play are driving a bumper car. 3 B He AI **C** They 4 We taking photos of dinosaurs. B is c am A are 5 He is with a pirate. B danced C dancing A dances Make up dialogues as in the example. 2 Svinse du teo - What is he doing now? - He is skiing. *З Косован О. Англійська мова. Робочий зошит. 4 клас (до підруч. О. Карпюк)

Circle the correct variant.

- 1 Tom(*plays*)/ *is playing* computer games every Sunday.
- 2 Megan and I don't drive / aren't driving a bumper car now.
- 3 My sister is listening / listens to music every morning.
- 4 Bob *cleans / is cleaning* his room now.
- 5 He likes *playing / play* football very much.
- 6 I sometimes go swimming / am swimming after school.

UNIT 1. PT'S MY LIFE

3

Write what you usually do at home. Write what your friend is doing at school now.

LESSONS 13-14

Circle the correct variant.
 There is / are a gas cooker in the kitchen.
 There is / are four chairs around the table.
 There is / are dirty plates in the dishwasher.
 There is / are a big table near the window.
 There is / are many cups in the cupboard.
 There is / are a fridge next to the cupboard.

UNIT 2. MY HOMI

the in

LESSON 3

2 다카다 / Match and make up sentences as in the example.
cook on it wash hands in it
1 wash clothes in it put food into it
put cups and plates into it
wash dishes in it
I cook on the gas cooker.
6 There is a vard in front of the house.
There is a flowerbed in the yard ?cauthte way at tarW
B There are many children in the yard
9 There are some trees ben demonstrations and the since the second service and the second s
This is a block of flats
1.7

UNIT 2. MY HOMEPLACE

LESSON 4

Look at my house. There are two (1) rooms downstairs — a (2) ______ and a sitting room. There are five rooms (3) ______. A kitchen, a dining room and a bathroom are on the first floor. Two (4) ______ are on the second floor. The dining room is near the kitchen and the 5) ______. The sitting room is under the (6) _____. The bathroom is (7) ______ the hall. There are bunk beds and a big wardrobe in my bedroom. It is (8) ______ my parent's bedroom. My house is very big.

Look at the picture in ex. 1. Write short answers. Are there three rooms downstairs? No, there aren't. Are there five rooms upstairs? Are there two rooms on the first floor? Is there a kitchen above the sitting room? Is there a bathroom next to the dining room? Is there a bedroom under the hall?

- Et

Tick the correct variant.

- 1 \checkmark The carpet is in the middle of the room.
- 2 The wardrobe is between the vase and the sofa.
- **3** The lamp is near the picture.

2

- 4 The armchair is under the lamp.
- **5** The sofa is next to the TV set.
- 6 The vase is in the corner of the room.
- 7 The TV set is on the wardrobe.
- 8 The picture is above the sofa.

UNIT 2. MY HOMEDI LESSON 6 Match the opposites. long 4 light 3 tidy big 2 5 new small short BORBO dark (D) old EV messy Compare and make up sentences as in the example. 0000 big dark tidy The bedroom is bigger than the cellar (підвал). 1 2 3 soft old long 4 5 6 25

*4 Косован О. Англійська мова. Робочий зошит. 4 клас (до підруч. О. Карпюк)

UNIT 2. MY HOMEPLACE

Circle the odd one out. 1 **C** village D garage 1 A city B town **B** bedroom **C** kitchen D bathroom 2 A flat 3 A wardrobe **B** dishwasher **C** yard **D** mirror 4 A bakery B curtains C restaurant D greengrocery 6753 2 Match and make up sentences as in the example. have many neighbours restaurant have dinner street buy vegetables and fruit bakery buy fresh bread block of flats ride a bike or play ball greengrocery You have many neighbours in the block of flats. 1 2 3 4

LESSON 7

he nichtre is should the m

26

UNIT 25MY HOMEPLACE

Circle and write. 1 There are many animals and funny clowns in the circus. A gallery Bcircus **C** museum 2 You can see a lot of in the gallery. **C** animals **B** films A pictures 3 We can watch this film at the C cinema A theatre **B** supermarket is in London. 4 The famous British C greengrocery A restaurant **B** Museum 5 We can see an interesting play at the this evening. C museum A theatre **B** gallery

LESSONR

Use the words to make up sentences as in the example.

block of flats theatre museum cinema school gallery circus 1 There is a block of flats in the town. There isn't any gallery in the town. 2 3 4 5 6 7 -

ESSON O

UNIT 20MY HOMEPLACE

LESSON 10

- 1 big / a / London / city. / is London is a big city.
- 2 the / bridges / There / Thames. / are / over / a lot of
- 3 Hyde / You / ride / a / Park. / can / horse / in
- 4 the / Museum. / You / see / British / can / mummies / in
- 5 of / underground / There / an / under / London. / is / streets / the

UNIT 2. MY HOMEPLACE Fill in the blanks. ied 3 S 4 wo

1 hungry

2 irst

red

5 an

- Er m

LESSONS 11-12

2

Tick the correct variant.

- There are three girls in the team. 1
- The team is looking for a missing dog. 2
- David is ill and can't help girls to find the pet. 3
- Children have got a lot of pictures of Oscar. 4
- There is Oscar's telephone number in the pictures. 5
- 6 The pictures are all over the neighbourhood.
- Children see Oscar at the police station. 7
- The pet was in Lolly's room all this time. 8

30

Write out the names of the buildings you know. Underline the names of the buildings, which are in your town (city, village).

School,

U	NIT 2. MY HO	MEPLACE	LESSONS 13-14
0		rcle and write.	
1	There are dirty	plates and cups in the	dishwasher.
	A wardrobe	B dishwasher	C washing machine
2	There is a big ta	able and six chairs in th	ne
	A dining room	B bathroom	C hall
3	In the bathroom	n we can see a big bat	h, a mirror and a
	under it.		
	A cupboard	B gas cooker	C washbasin
4		are two beds pla	aced one above the other.
	A Bedrooms	B Bunk beds	c Flowerbeds
5	Take some cuc	umbers and eggs in the	e
	A fridge	B gas cooker	C dishwasher

UNIT 2. MY HA

Read the text. Write the names of the buildings and places on the map.

Vicky lives in Green Street. It is not difficult to find her house. It is between the library and the post office. Next to the library there is a police station. Next to the police station there is a beautiful park. Opposite the police station there is a bus stop. On the left side of the bus stop there is a market. Just opposite the Vicky's house you can see a big restaurant. It is situated between the museum and the gallery. Vicky likes her street very much.

	2	GALLERY
911	GREEN STRE	e'enañw lom acuax3 ET
	4	POST OFFICE

LESSONS 12

UNIT 3. LET'S CELEBRATE!

LESSON 1

33

1 Circle the odd one out.		() []63 Match to ma
1 A New Year B Christmas Day	C Easter	D September
2 A flowers B spring	C presents	D balloons
3 A Thursday B January	C July	D March
4 A December B Christmas Day	c St Nicholas	s Day D St Valentine's Day
decorate a (2)		
2 Fill in the blanks.		
1 We celebrate New Year in January.		
2 We celebrate	135.37	in December.
3 We celebrate	1	in January.
4 We celebrate	XX	in April or May.
5 We celebrate	V	in February.
6 We celebrate	odoild 10 of w	in May.
3 Chi Join and make up s		
	s favourite hol	liday is Christmas.
2 2 B		
3 3	nes?	

4

D

d

tı

C

C

C

f

C

34

sonos Totomia pounda é seres paragram O. Canner

UNIT 3. LET'S C IESSON 2 Fill in the blanks. like Christmas holiday On celebrate sing Ukrainian children (1) like Christmas very much. Before this holiday they decorate a (2) tree with colourful toys. They (3) _____ Christmas in January. (4) Christmas Day children (5) Lyn Christmas songs. Christmas is the most favourite (6) of all Ukrainians.

- Write answers.
- 1 Where do English children hang their stockings before Christmas? (*fireplace*) They hang their stockings above the fireplace.

35

- 2 Who gives presents at Christmas night? (Santa)
- 3 Where does Santa put presents?
 - (stockings)

- 4 What do children write before Christmas? (*letter*)
- 5 What do children tell Santa in their letters? (presents)

UNIT 3. LET'S CELEBRATE!

LESSON 4

He will go to s	chool tomorrow.	
A go	B will go	C goes
We will celebra	ate Christmas Day	week.
A tomorrow	B on	c next
She will write a	a letter to Santa Clau	
A tomorrow	B today	c yesterday
They	pre	esent next week.
A got	B get	c will get
Ben will go on	winter holidays	month. g as man
A next	B tomorrow	C next week
The second		
2 Make	up sentences as in	the example.
Ve He will She	talk get presents dance sing songs	the example. at the party.
Ve He will She Fom	talk get presents dance sing songs play games	the example. at the party.
Ve He will She Fom	talk get presents dance sing songs play games meet new friends	at the party.
We He will She Fom They I She will talk at	talk get presents dance sing songs play games meet new friends	the example. at the party.
Ve He will She Tom They I She will talk at	talk get presents dance sing songs play games meet new friends the party.	the example. at the party.
Ve He will She Tom They I She will talk at	talk get presents dance sing songs play games meet new friends the party.	the example. at the party.
Ne He will She Tom They	talk get presents dance sing songs play games meet new friends the party.	the example. at the party.

1 Write your short answ	ers.
Will I dance next week?	4 Will I go to the party tomorrow?
Yes, I will.	eir mether. The will make a truit salad.
Will I go shopping tomorrow?	5 WIII I tidy up my room tomorrow?
Will I sing tomorrow?	6 Will I go to the zoo tomorrow?
A	Their mother will come home for dinni
2 Make up questions an	
Mike will decorate his room tomo	VIA
Will Mike decorate his room tom	
Kate will buy presents next week	ζ. [✓]
Jane will walk to school tomorrow	w. × hoeney toenoo add alonio
	Canada and and and and and and and and an
	day next month.
My father will celebrate his birthe	My mother will have her birthday in May 1
My father will celebrate his birthe	day next month.
My father will celebrate his birthe	day next month.
My father will celebrate his birtho	day next month. 🗵
My father will celebrate his birtho	day next month. 🗵
UNIT 3. LET'S CELEBRATE LESSON 6 6753 Fill in the blanks and match. 10 twenty hu d е 4(30 60 se е t S X y 20 f е rt 50 80 f f ni е y h ei h V V 2 Circle the correct variant. 1 My grandpa will be (60) seventy / sixty in January. 2 My mother will have her birthday in May. She will be (40) forty / fourteen. 3 My father will be (38) thirty-seven / thirty-eight in September. My brother will have his birthday in June. He will be (14) fifteen / fourteen. 4 My friend will be (20) ten / twenty in December. 5 My sister will have her birthday in April. She will be (11) twelve / eleven. 6 7 I will be (10) ten / twenty in October. 38 Et th

Read the text. Fill in the blanks with will or won't.

UNIT 3. LET'S CELER

Tom and Ann want to make a surprise to their mother. They will make a fruit salad.

LESSON 7

Ann will go shopping tomorrow. She will buy some fruit at the shop. Tom will wash some oranges, bananas and apples. Children will cut them. And they will put some ice cream in the salad. It will be tasty!

Their mother will come home for dinner. They will eat the salad all together.

- 1 Children won't buy a present to their mother.
- 2 Tom and Ann ______ go shopping together.
- 3 Tom ______ wash fruit to make the salad.
- 4 Children _____ put any sugar in the salad.
- 5 Their mother ______ eat the salad for dinner.
- 6 Tom and Ann ______ eat any soup with their mother.

2

3

िर्हेंदे Match to make up dialogues.

Will you help me to bake an apple pie?

Will he go shopping next Sunday?

Will they buy presents for Christmas tomorrow?

They like going shopping.

Yes, they will.

Yes, I will.

BO

No, he will not. He will decorate his room.

 1
 Fill in the blanks and number.

 bar
 pack
 carton
 bag
 bottle
 jar

 1 a bar of chocolate
 4 a
 of jam

 2 a
 of water
 5 a
 of flour

 3 a
 of butter
 6 a
 of juice

Circle the correct variant.

- A There is some cheese.
- B There are some cheese.

- A There is some salt.
- **B** There are some salt.

- A There is some lemons.
- B There are some lemons.

- A There is some eggs.B There are some eggs.
- 5
 - A There is some juice.
 - **B** There are some juice.

A There is some onions.B There are some onions.

40

Write who usually says it: shop assistant (S) or you (I).

- S 1 Can I help you?
 - 2 Three pounds and 50 pence.
 - **3** Three bottles, please.
 - 4 Here is your bread and butter.
 - 5 I need a pack of tea and some sweets.
 - 6 How much will you need?

UNIT 3. LET'S CELE

LESSON 9

\bigcirc	And how many eggs will we cook?		eed some milk d eggs.
			nout worl bnA
\bigcirc	How much milk will we need?	We will co	ook four eggs.
1	What will we need to cook breakfast?	To be the state of the second second	eed two bottles f milk.
1 63	A NEAR A	E650	Via
	palloons n: How many balloons will we nee	these apples? - These	
	m: We will need ten big balloons.		
2 1 ca			
Tom	n:		
Mu	m: Complete the Industrion o		
3 2 ki l Tom Mui		letethe dialog(e, Usa	3 Jony Comp
	res of juice	p you?	- Hellol Carl hel
Ton	come to my birthday (2)		
	Sunday. (4)	: 4 p.m. (BLQ:-
Mu	1 my nouse.		ALT-
Mui 5 1 ki l			
	lo of oranges		- Thanks, Bye.

ATE!

UNIT 3. LET'S CELEBRATE!

(1

LESSON 10

£8

?

1 How much is / are this postcard? I need three packs of butter, please. How much are they / these? 2 And how much are / is this book? 3 Can I have this bread, please? How much are / is it? Durn work 4 5 I need five apples, please. How much is / are they? Complete the dialogues as in the example. 2 £ 6.50 £4 £ 1.50 £1 How much are these apples? - They are 1 pound. 1 How much this cheese? -2 this cake? -How much 3 How much these pears? -4 How much this meat? — 5 Complete the dialogue. Use one image from ex.2. 3 - Hello! - Hello! Can I help you? - Can I have ? How much Thanks. Bye.

Circle the correct variant.

UNIT 3. LET'S CELEBRATE! LESSON IT Tick the correct variant. 1 🗹 She has a big cake. She gets presents. 2 She decorates the room. 3 They dance. They drink juice. 5 They sing songs. 6 They watch cartoons. Write what you will do at your birthday party. At my birthday party I will 3 Nick's mother puts an extra A butter Complete the invitation card to your birthday party. Dear Where When party Time nat you need for your birthday party. Use (1) Dear Kate, Welcome to my birthday (2) _____! (3) : Sunday. (4) : 4 p.m. : my house, (5) _____ Street, From

U	NIT 3. LET'S	CELEBRATE!	LESSON 12
(Write	the words in plural	🚺 🦉 Tick the correct variant.
1	cake — cakes		6 balloon —
	biscuit —		7 pizza —
	card —		8 party —
	present —		9 box —
	candle —		10 child —
		ircle and write.	
1	Bill loves eating	sweets and biscuit	S. 4 4
	A butter	B biscuits	C eggs
2	Vicky loves birt	hday cards and	, too.
	A presents	B candles	C parties
3	Nick's mother	outs an extra	for good luck.
	A butter	B cake	C candle
4	Bill can't wait to	o see Nick with	on his nose!
	A sweets	B butter	c cake
5	Nick's mother i	s from	Complete the invitation card
	A Canada	B Spain	C Ukraine
(3 Write from		your birthday party. Use the words
	For my birthda		Welcome to my birthday (2)
5	25	: 4 p.m.	(3) Sunday. (4)
-	TYP:		(5) : my house,
1	Thanks. ple.	Star in the day	Street,

44 · · · ·

UNIT 3. LET'S CELEBRATE! LESSONS 13-14 Complete the word web (павутину) about holidays. a party **Birthday** HOLIDAYS **Christmas Day** January **St Nicholas Day** a pillow shim Make up sentences as in the example. 1 Children celebrate Christmas Day in January. They decorate A Write now Jane will prepare for a Christmas tree. 2 at yud ot 4 5 45

U	NIT 3. LET'S CELE	SHAPE!	LESSONS 13-14
	CELE	BRATE	
	3 Complete th	ne dialogues.	Complete the word w
1	- How much are the	se oranges?	
	- They are one poun	d.	
2	- How many	of flour are on	
	the shelf?		
	— There	_ four bags of flour.	T£ 10£ 5£
3	- What a nice	! How much	
	is it?		
	— It is five	a and biscutt	
4	- I need two kilos of	bananas. How	are they?
	— are _	ards and	. ool
5	— Can I	_ this doll,	?
	— Here you	e in the exactly.	seven pounds.

Write how Jane will prepare for her birthday. Use the list.

4

46

It's Jane's birthday on Sunday. She will be ten.	(10 12
Jane will have a birthday party. She has a lot to	LIST
do. She will write the invitations for her friends on	\checkmark to write the invitations
Monday.	✓ to buy food
	✓ to tidy up the room✓ to decorate the room
For my birthday party I need	

- Et m

UNIT 4. HEALTH AND BODY CARE

L	E	5	5	0	N	1	

1 / Tick the correct variant.	
 Wash your hands before meals. Eat with dirty hands. Eat sweets more often. Don't skip breakfast. Fruit and vegetables give you vitamins. 	 6 Breakfast isn't important. 7 Don't eat sweets before meal. 8 Do sport. 9 Sport isn't good for your body. 10 Brush your teeth three times a day.
wash my hands	much sweets
brush my teeth	
do	three times a day.
eat	sport.
don't eat	after meals.
	fruit and vegetables.
	Much TV and computer is bad for your body. 2. Fitness training is bad for your body.
3 Write what else you should	3 'Couch tomatoest Water 100 metrikn
5	4 Your body doesn't need any action.
6	
	47

UNIT 4. HEAL LESSON > CARE Mark good and bad food. Make up sentences as in the example. 3 ton too 5 8 1 I think apples are good for my health. I think pizza is bad for my health. 2 3 4 5 6 7 8 Correct the mistakes. 2 1 Much TV and computer is good for your health. Much TV and computer is bad for your health. **2** Fitness training is bad for your body. 3 'Couch tomatoes' watch too much TV. 4 Your body doesn't need any action. 48 Et m

UNIT, 4. HEALTH AND BODY CARE

LESSON 3

Take care of teeth, _

UNIT 4. HEALTH AND BODY C	ARE LESSON 4
1 Fill in the blanks.	e del ansarananan in del adia della
care change teeth	fruit smile sugar
brush water eat	toothpaste toothbrush dentist's
TAKE CARE	OF YOUR TEETH
	or you. Strong and healthy teeth help you to
speak clearly and (2)	. And they help you look your best.
	your teeth to keep them strong and healthy
all the time. You should (4)	them two or three times a day
for three minutes. Choose a soft (5)	And don't put too
much (6) on it	. Don't forget to (7)
your toothbrush every three months.	
Sweets and (8)	are very bad for your
teeth. Eat lots of (9)	and vegetables
and drink (10)	instead of cola.
Remember to go to the (11)	twice
a year. And don't forget to (12)	

Write how you understand this proverb.

An apple a day keeps the doctor away.

- Fern

Your body doesn't need any action

UNIT 4. HEALTH AND BODY CARE

to

1V

10

LESSON 5

UNIT 4. HEALT

1 Circle the correct variant.

- 1 l've got a headache.
 - A You should go to sleep.
 - **B** You should listen to the radio.
- 2 I've got a stomach ache.
 - A You should eat a hamburger.
 - B You shouldn't eat anything. Let's call the doctor!

LESSON 6

- 3 I've got a toothache.
 - A You should go to the dentist's.
 - **B** You should eat a lot of sweets.
- 4 I've got a sore throat.
 - A You should drink cold water.
 - **B** You should drink warm tea with honey.
- 5 l've got a cold.
 - A You should stay in bed and take your temperature.
 - **B** You should go for a walk with your friends.
- 6 I've got a high temperature.
 - A You should stay in bed. Let's call the doctor!

B You should go to school.

- 7 l've got a broken leg.
 - A You should walk more.
 - B You shouldn't walk.
- 8 l've got a cough.
 - A You should take some cough mixture.
 - **B** You should drink some cola with ice.

UNIT 4. HEALTH AND BODY CHEE LESSON 7 6753 Match and make up dialogues as in the example. take a cast in bed 2 put 3 stay a mouth pull out medicine D a tooth open E Patient: I've got a cold. 1 Doctor: Take this medicine twice a day. I've got a sore threat. Give me some tea with lemon, pl 2 P: D: 3 P: D: 4 P: D:

5 P:

D:

UNIT 4. WEAR IESSON 6 DY CARE Fill in the blanks. 1 3 d d vet 4 5 6 h r n p hios a too av'l thetiz 2 Circle and write. 1 I've got a sore throat. Give me some tea with lemon, please. A throat B nose C head 2 Try this ______ syrup. It will make you feel better. A sneeze B runny C cough 3 You've got a high temperature and a stomach ache. Let's call the A doctor B dentist C vet 4 You can put a wet ______ on your head if you've got a headache. A thermometer **B** towel **C** tissue 5 He has got a runny nose. Give him some paper A tissues B medicine **C** towels 6 I've got a terrible headache and feel . What should I do? A sick B cold C happy

UNIT 4. HEALTH AND BODY CARE LESSONO 6353 0 Match and make up sentences. drink warm tea with honey the flu go to the dentist's a runny nose a cold put a wet towel on the head stay at home a headache a bad tooth use paper tissues When I have got the flu, I stay at home. 1 2 3 4 5 Write the flu symptoms (симптоми). 2 High temperature, ___ 55

UNIT 4. HEALTH AND BODY CARE LESSONS 10-11

1 / Tick the correct variant.	
1 🗹 Luka didn't do his homework on V	Wednesday afternoon.
2 🗌 Luka had the flu.	
3 Luka and his mother went to the	doctor's.
4 There were many kids in the wait	ing room.
5 Luka didn't have a high temperate	ure.
6 Luka had a cough.	
7 Luka had a headache.	
8 Luka didn't have a stomach ache.	
9 Luka had a Maths test.	
10 Luka didn't go to school on Thurs	sday.
11 Luka's teacher Mr Southgate was	ill.
12 Thursday was Luka's lucky day.	
1 Tve got a core throat. Give me some	
2 Write the opposites.	
1 bad — good	4 usual —
2 healthy —	5 glad —
3 empty —	6 unlucky —
2 A lissues B medicine	Migh temperature. Rept 9m
3 l'us bot a tetrible beadache and feel	What should Ldo?
4 A sek	Chappy F.P.

····

....

UNIT 4. HEALTH AN

LESSONS 12-12

UNIT 4. HEALTH AND BODY CARE LESSONS 12-13 She's got a cough. ne teoreterreas top evidal on Thursday! Write what to do when you've got a high temperature. How can't here the service with any viore love the Pres work

- Ec

0	A 100 million		sually do in win	ien.
skate, fly	akite ski	in a river	skate	
play hockey	3 A of	300		EL MILLO I HUH
iey	sledge	ride a bike	e up sentences the words fron	Mak
E	100		?	
make a	eat ice creat	k play snowb	110	
snowman	lean the p	snowb	all5	happlest
C	Pi			
G TANG	Sup sentances			
2 / Com	plete the sente	ences as in the	e example.	
AR M		(Adda ala)	(Coime.	
and man				
	2	325-	4	5
12				ordov
	e a snowman in			eruay.
2 We usually		in wir	nter.	eruay.
2 We usually We	/ autumn,	in wir	nter.	erday.
2 We usually We 3 They usually	/ autumn,	in wir	nter.	erday.
2 We usually We	/ autumn,	in wir	nter.	erday.

Write as in the or 1 old — older	example. 4 tall —	
2 big —	5 clean —	
3 short —	6 happy —	
11 11 17		
2 Make up senten Use the words f	ces as in the example.	
	Co C	TR
1 B is older than A.		
	Files C	
	20501	
2 A is		2
	A CONTRACTOR	
ample.		
ample.		тттт 5 24 25 8ктор
ample.	A	
A A A A A A A A A A A A A A A A A A A		тттт 5 24 25 8ктор
A A A A A A A A A A A A A A A A A A A		тттт 5 24 25 8ктор
ample.		тттт 5 24 25 8ктор
A A A A A A A A A A A A A A A A A A A		

UNIT 5. THE WORLD OF NATURE

LESSONS 5-6

1 low-	high	higher	Arctic • rainforest
2	21011 112 (0204	larger	THE REAL PROPERTY AND A
3	99.1994PN = 3		the tallest
1	dry		126 mg
5	AN ANAL IN	wetter	2002
5	120102020		the coldest
7	hot		
3	Comelete the	sunnier	00
			the happies

2 Make up sentences as in the example.

1 Oceans / large / seas. Oceans are larger than seas.

2 Deserts / dry / places on Earth. Deserts are the driest places on Earth.

3 The Dnipro / long / river in Ukraine.

4 Hoverla / high / mountain in Ukraine.

5 Winter / cold / autumn.

6 July / sunny / month in Ukraine.

7 The giraffe / tall / the elephant.

8 Tropical forests / wet / deserts.

UNIT 5. THE WOR

LESSONS

LD GE NAT

2

Complete the table.

 easy	in the ev	warm	nu esica b	happy	à à
 difficult	old	t variant.	dirty		ugly

Make up sentences as in the example.

1 The weather — hot / warm The weather was hot yesterday. It is warm now.

- 2 This farmhouse dirty / clean _____
- 3 This lesson interesting / boring
- 4 My dad sad / happy

5 Maths — difficult / easy

6 They - angry / kind

LESSON 17

Circle the correct variant.

- 1 Chameleons are the most interesting *lizards / insects* in the world.
- 2 The chameleon's tongue is **shorter** / **longer** than its body.
- 3 Owls don't sleep / hunt at night.

2

- Chimps are the most *dangerous* / *intelligent* of all animals in the world. 4
- 5 Sharks are the best actors / hunters in the sea.

Write about your favourite animal (5–6 sentences).

UNIT 5. THE WORLD OF NATURE

0	1 Write the words as in the example.			
1	big — ∱ bigger	6	better	
2	colder — ↓ cold	7	the worst —↓	
3	larger —↓	8	difficult — 1	
4	older — 1	9	more useful — ↓	
5	warm — †	10	good — ∱	

Fill in the blanks.

2

66

- 1 (tall) The giraffe is taller than the hippo.
- 2 (wet) It's ______ in the Netherlands than in Ukraine.
- 3 (cold) Arctic is ______ place on Earth.
- 4 (*rainy*) It's ______ in autumn than in summer.
- 5 (*intelligent*) The monkey is ______ animal on Earth.
- 6 (*dangerous*) The wolf is than the panda.
- 7 (*big*) The whale is ______ animal on Earth.
- 8 (*interesting*) The chameleon is than the frog.

Circle the correct variant.

The cheetah *(гепард)* is the (1) *fastest / slowest* animal (2) *in / on* the world. It has got a (3) *long / short* tail. This animal uses it to keep a balance when (4) *flying / running* very fast. There are black spots

LESSONS 13-14

(5) *in / on* the cheetah's body. The cheetah also has very (6) *sharp / sharper* teeth. It is a good (7) *actor / hunter* and usually eats (8) *smaller / more small* animals.

UNIT 5. THE WORLD OF NATURE

Read the text and do the crossword.

We live on (1) Earth . It has got two (2) ______ on (3) ______ and South: Arctic and (4) ______. These are the (5) ______ places on Earth. The land is covered with (6) _______ there. There are also very dry places on Earth. They are (7) ______. The biggest desert Sahara is in (8) _______. The best place for animals to (9) _______ is the tropical forest. It is often called a (10) _______. It is often hot and wet there and there are a lot of (11) _______ for animals. In Ukraine the weather is usually hot in summer and frosty in (12) ______. Summer is my favourite (13) ______. It has got three (14) ______: June, July and August.

ESSONS 13-14

UNIT 6. ON THE MOY

LESSON 3

Make up questions and short answers as in the example.

1 I don't go to school by taxi.

Do you go to school by taxi? - No, I don't.

- I travel around Ukraine by train.
 Do you travel around Ukraine by train? Yes, I do.
- 3 I ride a bike to my grandparents.

4 I don't go by train to the river.

- 5 I don't go to school on foot.
- 6 I travel to the seaside by plane.

Complete about yourself.

- 1 Last summer I travelled to the seaside by
- 2 Last summer I travelled to the mountains
- 3 Last summer I travelled to the river
- 4 Last summer I travelled to my grandma
- 5 Last summer I travelled to the city
- 6: Last summer I travelled to my friends

UNIT 6. ON THE MOVE

1 Circle the correct v	mariant. Is bos another up questions and si the	
1 We are going to meet my friend at the railway station / stop.		
2 The train number 38 arrives /		
3 The train number 177 goes / le	eaves at 3:00.	
4 Our train leaves from <i>platform</i>		
5 Let's go to the information board / desk .		
2 LJ Merk is travelling by boat.		
2 Fill in the blanks.		
me you him	her it us them	
1 Do they like my brother and me	e? — Yes, they like you.	
2 Do you like your parents? - Ye	s, I like	
3 Do you like your sister? — Yes, I like		
4 Do you like English? - Yes, I lik	(e	
5 Do your friends like you? — Yes, they like		
6 Do you like your brother? — Yes, I like		
7 Does Ann like you and me? -)	res, she likes	
A		
3 Write as in the example	ple.	
London / 5:45 / 4	Kyiv / 2:30 / 1	
Mileon dess the busin form	1 Last summer I travelled to the seaside by a	
— When does the train from London arrive?	2 Last summer I travelled to the mountains	
	3 Last summer I travelled to the riverud a to	
- Which platform?	4 Last summer I travelled to my grandma	
- Platform four.	5 Last summer I travelled to the city	
- Thank you.	² Last summer I travelled to my friends	
	- construction to construct to the transfer to	
70	***************************************	
	- LL	

LESSONS 4-5

UNIT 6. ON THE MOVE LESSONS 6-7 Unscramble and number. topho kettic rameca photo elhot gernsepas secatsui 5 6 Make up sentences as in the example. 2 Seven doi: d to lesve? business. car Sincle the orld on on pleasure. Ann travel boat My father travels by to take pictures. plane for His relatives train learn new things. Ann travels by car to learn new things. 1 A luggage Odesa Cibus 2 3

UNIT 6. ON THE MOVE	LESSONS 8-9
1 Case A Match the things wi sentences with the	ith the places. Make up four more words.
1 book A ticket office	1 It is not my book in the luggage.
2 plane B bus station	
3 ticket C luggage	3
4 boat D timetable board	
5 train E airport	
6 bus F seaside	5
7 timetable G railway station	
 Complete the dialogue. I would like two (1) tickets to Odesa, pare you are you 	
- In the morning.	
- Just a minute, please. I think the train	
- When does it (4)	His relatives 1/02230/1 29016len ziH
 At 6 a.m. Excellent. And when does it (5) At 2 p.m. 	in Odesa?
- OK. (6) are two	tickets?
- 300 hryvnias.	
- Thank you.	
- (7)a nice trip!	1.p. 5
72	*****

UNIT 6. ON THE MOVE

1 Unscra	mble the senten	ces. Make up quest	ions to them.
You can get to t	get / the / bus. / the airport by bus.	VIIIOBO	
How can I get to 2 in / an / There /	/ Kyiv. / undergrou	und / is	
time to mental	12	London Longobnol	(3) the
Where		and I brought	
3 trolleybus / I / y	resterday. / a / toc	ok at 5:10 p.m.	
What	an shatify (3) do	ek three. brotx	0 (0)
4 easy / catch / It	: / not / to / a / no	ow. / is / taxi	abe extension.
When	the of ner	- No, she vaon't,	
ls C	ircle the odd one	e out. Make up sent	ences with them.
1 A tram	B trolleybus	C underground	D ticket
2 A ticket office	B clerk	C timetable board	D information desk
3 A taxi	B plane	c bus	D car
4 Aluggage	B airport	C bus station	D railway station
	ticket to London la	ast week.	
1 Peter bought a t			
	her grandparents	s at 5 o.m.	t 12 take / photos
	her grandparenti		t ⊠ take / photos
2 Jané la meetine	her grandparent		t ⊠ take / photos t I see / Oxford Stri t I do / shopping

LESSON 10

ESSON 11

UNIT 6. ON THE MO

- Circle the correct variant.
- 1 Jane's granny missed / needed her a lot.
- 2 Jane's grandpa lives in Ukraine / Wales.
- 3 Jane's grandparents are *coming / going* to come.
- 4 Jane's grandparents are coming by train / bus.
- 5 Jane is meeting them at the *railway / bus* station.
- 6 They need to find the information desk / board.
- 7 The train from Wales arrives / leaves at 5:10 p.m.
- 8 The train will be on *platform / desk* three.
- 2 Make up questions and short answers as in the example.

1 ESSON 15

- Jane's granny wasn't on the phone.
 Was Jane's granny on the phone? No, she wasn't.
- Jane's mother talked with her grandpa.
 Did Jane's mother talk with her grandpa? Yes, she did.
- 3 Jane's grandparents aren't coming by coach bus.

4 Jane's father wants to find the information desk.

5 The train from Wales doesn't arrive at 4 p.m.

6 Jane is meeting her grandparents at 5 p.m.

UNIT 6. ON THE MOVE

(2 Complete the sentences. Use the words form ex. 1.	
1	The fastest transport in the city: a car,	
2	The most comfortable transport:	
3	The slowest transport:	
4	The most interesting transport:	W
5	The fastest transport in the world:	
6	My favourite transport:	
	. Unit 4. Health and Body Care, Junior States and Stranger and Stranger	

Circle the correct variant.

- 1 to put into / in your suitcase
- 2 to be on a trip for / to England
- 3 to travel by / for pleasure
- 4 to arrive on / in time
- 5 to go by / on foot

3

6 to stay for / to a weekend

LESSONS 13-14

- 7 to arrive *in / at* platform
- 8 to travel on / for business
- 9 to leave for / to Kyiv
- 10 to get on / to the airport

77

Write about your last trip (5–6 sentences). Use the Past Simple.

SUMMER HOLIDAYS!

78 .

Tick how you like doing these activities during your English lessons.

I like	
 working with my textbook 	 The slowest transport The most interesting transport
 working with my workbook 	5 The fastest transport in the wodd:
 listening 	6 My favourne transport
 reading stories 	plang
 learning new words 	3 Oirole the correct which Correct which and a suitcase
• singing songs in the other of the	2 to be on a trip for / to England
• working in pairs	 3 to travel by / for pleasure 4 to arrive an / In time
• speaking	s to go by on tool
• counting (zeonetices 8-8)	Write about your last nip
 playing games 	
• writing stories	
• doing projects	M -Sal
 learning poems 	Mar Com
 doing my homework 	

-le

CONTENTS

6
47
59
68

Айгардтурча редысувчные українськовного тиксту Любов Левчі Худохни еформлення: Віктор Стешок Дилейн обхладиним, Очена Демчат

У посібнику використано матеріали з інтернет-ресурсів:

- p. 29 British Museum Hall (London), GViciano, CC BY-SA 2.0, Desaturated from original (DFO). London Double-Decker Bus, Diego3336, CC BY 2.0, DFO. A Thames view, London, Ben124, CC BY 2.0, DFO. National Gallery, London, *rboed*, CC BY 2.0, DFO. Black cab in London, Carey Evans, CC BY 2.0, DFO.
- p. 74 Piccadilly Circus: 1972, Leonard Bentley, CC BY-SA 2.0, DFO. Madame Tussauds, London 26-10-2013, Karen Roe, CC BY 2.0, DFO. London Eye in London, Kalaha, CC-BY-SA, DFO. Big Ben and the Houses of Parliament London, derekskey, CC BY 2.0, DFO. A typical, sunny Saturday afternoon on Oxford Street, Big Red London Apartments, CC-BY-SA-3.0, DFO. City Sightseeing, Charlie Williams, CC-BY-2.0, DFO.

В оформленні видання використано зображення з інтернет-джерела https://www.freepik.com авторів: brgfx, freepik, macrovector, vectorpouch, vwalakte, onlyyouqj

79

.