

Joanne Chapman

SMASH

Workbook

1

Welcome to Smash!

1 What do you know? Write the name.

Box 21 • Robert • Bob • Winston • Maggie • Victoria

					
1	2	3	4	5	6

2 Complete the dialogues with one of these words.

I'm • this • Nice • name's • How • Hello

1 David: Hi. My
.....
David.

2 Paula:
David. are
you?
Paula and
is my dog, Max.

3 David:
.....
to meet you.

3 Write *am/is/are*.

- 1 It a robot.
- 2 My bag red.
- 3 I 11 years old.
- 4 It Box 21!

- 5 Bob and Victoria children.
- 6 How you?
- 7 it a cat?
- 8 Hello. We the Smashkids!

4 Look and circle the correct answer.

1 These / Those are
.....

2 This / That is a
.....

3 These / Those are
.....

4 This / That is a
.....

5 Write the negative form of the sentences.

- 1 It's a chair.
.....
- 2 We're boys.
.....
- 3 They're friends.
.....

6 Make questions.

- 1 It's a map.
.....
- 2 They're teachers.
.....
- 3 She's a pupil.
.....

9 Write the numbers in words.

My brother is 17 years old.
seventeen.
.....

- 1 That cat is 23 years old!
.....
- 2 Dad is 45 years old.
.....
- 3 My baby sister is 2 years old.
.....
- 4 My address is 78 Green Street.
.....
- 5 That is the number 93 bus.
.....
- 6 My mobile phone is a Sony E 14.
.....

7 Complete the alphabet with colours. Use the code.

A B _ D _ _ G _ I _ _ L M _ _ Q _ S _ U _ W _ _ _

Code

The letters A-F are blue.

The letters G-I are green.

The letter J is red.

The letters K and L are pink.

The letters M-Q are black.

The letter R is brown.

The letters S-X are yellow.

The letters Y and Z are purple.

8 Write the alphabet here in lower case letters.

a b c _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Is this London?

1 Choose and write.

Nice to meet you. • It's a forest. • Who are you? • It's in England. • No, it isn't. • He isn't little.

1 I'm Little John.

My name's Robin Hood.

2 Pleased to meet you.

3 This is my forest.

4 Where's Sherwood Forest?

5 Look, trees!

6 No, he's big.

2 Complete with a/an.

- 1 This is cheese sandwich. Yum!
- 2 It isn't lemon. It's orange!
- 3 Buckingham Palace is palace in London.
- 4 David Beckham is famous footballer.
- 5 igloo is house.
- 6 Big Ben is big clock.

4 Look and write the words.

two

buses

1

2

3 Write the plural of these words.

- 1 woman
- 2 tooth
- 3 person
- 4 door
- 5 foot
- 6 chair
- 7 cupboard
- 8 bus

3

4

5

5 Circle the correct answer.

- 1 The **man** / **men** is on the bus.
- 2 Look! This is my **foot** / **feet**.
- 3 My **teeth** / **tooth** are white.
- 4 Where are the **person** / **people**?
- 5 The **children** / **child** is in the park.

6 Look and complete the words. You have the first letter.

- 1 Look, trees! I'm in a f.....

- 2 My dad is in the c..... It's old!

- 3 The Thames is a r..... in London.

- 4 She's a s..... I love this music!

- 5 Look at the c.....! It's Big Ben.

- 6 This is a s..... This is my house.

7 Say the words. Circle the word that sounds the same.

- 1 bags /z/ cats / dogs
- 2 books /s/ comics / trees
- 3 houses /iz/ palaces / forests

8 Circle the correct answer. Say the sentences.

- 1 Look! This is the classroom. Here are my **books** / **trees**.
- 2 Here are the **sandwiches** / **houses**. Cheese! Fantastic!
- 3 The **dogs** / **comics** are in my bag.
- 4 Are the **forests** / **teachers** in the classroom?
- 5 The **palaces** / **cats** are on the bed.
- 6 Let's go to the **shops** / **windows**.

1 Find and write the words.

- 1 The London Eye is a big (helew).
- 2 There are (sloin) and (helpantes) in London Zoo.
- 3 Let's go to the (arpk) on Saturday!
- 4 Here's the (oTwre) of London. It's very old.
- 5 A (icktett) for the Red Bus Tour is £3 for me!

2 Complete with these words and phrases.

big park • famous places • tourist attraction
city • fantastic view • tour guide

- 1 Hi! I'm Tom and I'm a
- 2 London Zoo is a It's in a
- 3 There is a from the London Eye!
- 4 There are lots of in London.
- 5 London is a with about seven million people.

3 Rewrite the days of the week correctly.

- 1 Sunday
- 2 Munday
- 3 Tewsday
- 4 Wensday
- 5 Tursday
- 6 Fryday
- 7 Saterdag

4 Complete with *is/are*.

- 1 There lots of tourists in London.
- 2 There a clock called Big Ben.
- 3 there a park in London?
- 4 There a bus every 20 minutes.
- 5 there lots of lions in London Zoo?
- 6 There two children on the Red Bus Tour.
- 7 There a zoo in Regent's Park.
- 8 there fifty people on the London Eye?

5 Circle the correct answer.

London is a big city. There's **1) a / the** park in London. **2) A / The** park is big. There's **3) a / the** zoo, too. There are elephants and lions in **4) a / the** zoo. People go on **5) a / the** London Eye. There's **6) a / the** fantastic view! There's **7) a / the** clock in London. **8) A / The** clock is called Big Ben. Lots of tourists go to London. There's a lot to see and do!

6 Circle the correct answer.

- 1 Is there a river in London?
Yes, there is. / Yes, there are.
- 2 Are there two windows in your classroom?
No, there isn't. / No, there aren't.
- 3 Are there seven million people in your bed?
Yes, there isn't. / No, there aren't.
- 4 Is there a zoo in London?
Yes, there is. / Yes, there are.
- 5 Is there a snake in your bedroom?
No, there aren't. / No, there isn't.
- 6 Are there lots of red buses in London?
Yes, there are. / No, there isn't.

7 Find ten places in the square.

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

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

8 Look and complete with these words.

view • trees • big • small • nice • windows

My bedroom is small, but it's very **1)** There is a **2)** bed and a door.
 There are two **3)** with a fantastic **4)** of the **5)**
 There is a table and a **6)** chair. I love my bedroom!

1 What do you know? Tick (✓) the correct the sentences.

Carla is from Brazil. ✓

- 1 Miss Jones is the teacher at Smashtown Language School.
- 2 Jeanne and Julia are twins.
- 3 The director's name is Peter Chip.
- 4 Julia is Robin Hood in the school play.
- 5 Cheng is from Belgium.
- 6 Hans is Tarzan in the school play.
- 7 Jeanne is the singer in the school play.
- 8 Carla's name is Carla Sanchez.

2 Complete with one word.

Sam: Hi! **1)** is your name?

Diana: **2)** Diana.

Sam: Pleased to **3)** you. I'm Sam.

Diana: Who's this?

Sam: **4)** is Maria. **5)** is from Brazil.

Diana: Hi, Maria! My **6)** is Diana.

Maria: Hello. Nice to meet **7)** , too.

3 Match the questions 1-6 with the answers a-f.

1 What's your name? ☐

a This is Helen.

2 Who's that? ☐

b No, I'm not. I'm Anna.

3 Who's she? ☐

c She's Emily.

4 Are you Jenny? ☐

d I'm Marcus.

5 Who's he? ☐

e That's Tania.

6 Who's this? ☐

f He's Jim.

4 Complete with these words.

She (x2) • He (x2) • They (x2) • It (x2)

- 1 There are twins in my class. are Terry and Tommy.
- 2 My mum's name is Jane. is a doctor.
- 3 This is my brother. is Mike.
- 4 Here is my bedroom. is small, but nice.
- 5 The children are in the classroom. are happy.
- 6 That's my dad. is a taxi driver.
- 7 That is Sara. is my best friend.
- 8 My favourite place is London. is a fantastic city!

5 Match the sentences in Exercise 4 with the pictures a-h.

a

b

c

d

e

f

g

h

6 Look at the picture. Answer these questions.

Is there a plumber? No, there isn't.

1 Is there a taxi driver?

2 Is there an architect?

3 Is there a footballer?

4 Is there a tour guide?

5 Is there a dentist?

6 Is there a singer?

Vocabulary

1 Match.

- | | | |
|----------------|--------------------------|-----------------|
| 1 volcano | <input type="checkbox"/> | a the Sahara |
| 2 desert | <input type="checkbox"/> | b Paris |
| 3 capital city | <input type="checkbox"/> | c Mount Everest |
| 4 mountain | <input type="checkbox"/> | d Crete |
| 5 island | <input type="checkbox"/> | e China |
| 6 country | <input type="checkbox"/> | f Etna |

2 Look and write the place.

the Acropolis • the Coliseum • Big Ben
the Eiffel Tower • the Pyramids

1

2

3

4

5

3 Complete with these countries.

China • Italy • Greece • Egypt • England • France

- The Pyramids are in
- The Great Wall is in
- The Acropolis is in
- The Eiffel Tower is in
- The Coliseum is in
- Big Ben is in

4 Find the odd word out. Explain why.

- London / Athens / Rome / Germany
- France / Canada / Washington / Italy
- the Pyramids / the Sahara / the Eiffel Tower / the Coliseum
- Britain / Mykonos / China / Crete

Reading

5 Read Annie's letter. Are the sentences true (T) or false (F)?

Dear Smashmag,

My name's Annie and I'm from London, England. London is a great city. It's the capital city of England and there are about seven million people there. There are lots of tourist attractions. There is Regent's Park and London Zoo. There is also Buckingham Palace.

My mum is a dentist and my dad is a police officer. My big brother is a taxi driver. He is 22 years old. My two pets are a dog and a cat. My dog's name is Muttley and he is 10 years old. The cat is Smokey and she's eight. My best friend is Alice. And you?

Write soon,

Love,

Annie

- 1 Annie is from England.
- 2 Annie is happy in London.
- 3 There are about five million people in London.
- 4 Buckingham Palace is in London.
- 5 Annie's brother is a bus driver.
- 6 Annie's dog is eight years old.

Writing

6 Write your postcard to Annie.

Dear Annie,

My name's and I'm from

..... is a great place. There are lots of tourist attractions.

There is and

My mum is a(n) and my dad is a(n)

My is a(n) He/She is

years old. My best friend is

Write soon,

Love,

..... (Your name)

Annie Jones,
12 High Street,
London,
England