

1 Ask and answer. Find someone who ...

- had a shower this morning.
- had a bath last night.
- had rice yesterday.
- had hot milk for breakfast.
- had a holiday by the sea last year.
- had breakfast with their parents today.
- had dinner with their grandparents last weekend.
- had a text message from their mum or dad last week.

Did you have a bath last night?

Yes, I did.

Did you have rice yesterday?

No, I didn't.

2 Read and write your answer (On Thursday / Last week / Yesterday ...).

- When did you last write an email?
- When did you last send a text?
- When did you last use the Internet?
- When did you last speak on the phone?

3 Play the game Matching Pairs.

drive

ride

fly

drove

went

rode

came

go

come

flew

4 **15** Listen and write the words on the lines. Listen and repeat.

buy - bring -
 catch - think -

5 **16** Listen and tick (✓).

- | | |
|--|---|
| 1 <input type="checkbox"/> I bought some flowers for my mum. | <input type="checkbox"/> I bought some cheese sandwiches for lunch. |
| 2 <input type="checkbox"/> We caught the bus to town in the morning. | <input type="checkbox"/> She caught the ball when I threw it. |
| 3 <input type="checkbox"/> She brought us some pictures of lions. | <input type="checkbox"/> She brought her cat to school on Tuesday. |
| 4 <input type="checkbox"/> I thought the lessons were difficult. | <input type="checkbox"/> I thought the lessons were interesting. |

6 **17** Ben did many things last week. What did he do on the different days? Listen and draw lines. Look at the example.

Monday Tuesday Wednesday Friday Saturday Sunday

1 Draw lines from the words to the pictures. Look at the example.

- 1 I've got a stomach-ache.
- 2 I've got a cold.
- 3 My leg hurts.
- 4 I've got a toothache.
- 5 I've got a temperature.
- 6 I've got a headache.
- 7 I've got a cough.
- 8 I've got an earache.

2 Play the game *Whispering Lines*.

3 Ask and answer.

I don't feel very well!

What's the matter?

I've got an earache.

Go to the doctor's!

Yes, you're right.

4 Read and circle the correct answer, A or B. Look at the example.

Jane: I need to see the doctor. Can I see her today?

Nurse: A No, she isn't a doctor.

B Yes, but I'm sorry you have to wait first.

1 **Nurse:** What's your name?

Jane: A I've got a headache.

B It's Jane Walker.

2 **Nurse:** The doctor can see you now, Jane. You can go in.

Jane: A Thank you, nurse.

B Oh no. I can't see.

3 **Doctor:** Hello. What's the matter?

Jane: A I've got a headache and my arms and legs hurt.

B I can't do my English homework.

4 **Doctor:** Have you got a temperature?

Jane: A Yes, I had it.

B I don't know.

5 **Doctor:** You must drink lots, go to bed and take one of these.

Jane: A All right. Thank you.

B I don't have to.

5 **Read and say. Pupil A, be the nurse and doctor, Pupil B, be Jane. Then change.**

6 **Now you visit the doctor and say what's the matter.**

What's the matter?

My nose hurts!

What's the matter?

I've got a toothache!

1 Look at the five pictures. Answer these questions for each picture.
Where are the people? What are they doing? How do the people feel?

- 2 Look at the five pictures and tell the story in your groups.
3 Now read the story to see if your story was the same.
4 Read the story and listen to your teacher.

Last Thursday, Lily and her brother Pat, went for a walk in the countryside with their parents. They took some food and drink in their bag. Pat didn't want to go and said, "I don't like long walks!" He was the youngest child. They walked up a hill then in a forest. Lily loved the light and dark colours of the leaves. They walked quickly. Pat didn't. "I don't like forests," said Pat angrily.

They sat down and ate some cheese sandwiches. Pat said, "I don't want cheese." Mum and Dad drank coffee. They finished all of their pineapple juice and Pat had his, but loudly said, "Lemonade is better!"

5 Read and write 1, 2 or 3 words. Look at the examples.

On Thursday, Lily's family went for a walk in the countryside.
Pat doesn't like long walks.

1 Pat wanted some to drink.

After the forest, they arrived at some fields. In one they saw lots of lemon trees. There was a very hot and tired farmer, called Mr Page. He said, "We need to pick these lemons today and take them to the market. There are only two of us and we're too slow! I've got backache and I can't climb to pick the lemons at the top of the trees!"

2 They had to take the to the market.

3 The farmer couldn't get the ones at the trees.

"We can help," said Mum. The woman farmer, Mrs Page, answered, "Really? Wow. Thank you very much." Mr Page smiled and found them all some gloves. They put them on and helped to pick the lemons.

Pat climbed up to get the lemons at the top of the trees. He shouted, "I love climbing!"

4 They all put on and helped to pick the fruit.

5 Pat loved the trees.