

unit
1

What a Mess!

Dear Billy
Please come to my birthday party
on Saturday at 3 o'clock
From Sara

Billy is going to a birthday party.
He loves parties.

Billy's mum is in the kitchen.
She is making a cake.

Billy is in the sitting room. He is making
a birthday present for his friend, Sara.

He has got a pencil. He has got crayons.
He is drawing. He is colouring.

He has got scissors. He is cutting.

Billy is making a mess.

Oh, Billy! What a mess! Clean it up,
please.

OK, Mum.

Language Book samples

Reading and understanding

1 Read and circle.

- | | | | |
|------------------------------|------|-----|---------------|
| 1 Billy is going to a party. | Yes. | No. | I don't know. |
| 2 Billy's mum loves parties. | Yes. | No. | I don't know. |
| 3 Billy can draw. | Yes. | No. | I don't know. |
| 4 Sara is Billy's sister. | Yes. | No. | I don't know. |
| 5 Sara likes balloons. | Yes. | No. | I don't know. |

2 Look at the pictures. Number them in the correct order.

3 Now match and number the sentences.

- Billy is cutting the paper.
- Billy is going to a party.
- Billy is blowing up a balloon.
- The balloon is bursting.
- Billy is throwing the balloon.
- Billy is drawing and colouring.

Working with words

1 Write the words.

2 Finish the sentences.

1 Mum is making a _____.

2 Billy is making a _____.

3 He is drawing with a _____.

4 He is cutting with _____.

Sentence building

Sample marketing text © Macmillan Publishers LTD

Remember: Verbs are doing words.

She is reading.

They are eating.

1 Make the words.

1 drink + ing _____

2 open + ing _____

3 draw + ing _____

4 look + ing _____

2 Write the words.

1 _____

2 _____

3 _____

Grammar

Look at this!

Uncle Bob is watching TV. Aunt Meg is reading an email.

1 Circle the correct answer.

1

Is she making a cake?

Yes, she is.
No, she isn't.

2

Is he eating a sandwich?

Yes, he is.
No, he isn't.

3

Are they watching TV?

Yes, they are.
No, they aren't.

4

Are you drawing a picture, Freddy?

Yes, I am.

No, I'm not.

2 Ask and answer.

What is he doing?

He's reading a newspaper.

1

2

3

4

3 Now write.

1

Listening

Look at Billy's picture!

1 Listen. What is Billy drawing?

2 Now listen again and finish the picture.

3 Listen and sing.

I'm stretching very tall.
And now I'm very small.
Now tall, now small,
Now I'm a tiny ball.

I'm looking very high
And I'm looking very low.
Now high, now low,
Now I'm looking to and fro.

Phonics

1 Listen and read.

On the flower I can see a bee.

I can climb a big, tall tree.

I can jump and stamp my feet.

I can creep upstairs and sleep!

2 Say the sounds. Make the words.

1

s

ee

2

f

ee

t

3

ee

p

see

MACMILLAN

EDUCATION

Sample marketing text © Macmillan Publishers LTD

3 Write.

1

A _____ likes flowers.

2

A _____ has got leaves.

3

I _____ in a bed.

4

I put socks on my _____.

4 Tick ✓ the words you can read.

bee see tree feet sleep creep

Class writing

Let's write an email!

1

- 1 Read the email from Nina's dad again.

to:Nina

Dear Nina
Mum and I are very well. We like Canada. We hope you are having fun with Uncle Bob and Aunt Meg.
Nina, Aunt Meg has got a letter for you. Read it carefully.
It is very important.
Lots of love, Dad

- 2 Put these words in order to write Nina's email to her dad.

to:Dad

Dad Mum and Dear
very am well. I
like I city. the
having with fun I Uncle Bob am Aunt Meg. and
Freddy Cousin funny. is very
having fun you Are Canada? in
love, Lots Nina of

to:
