

Find Out! 5

- Free Time
- Animals
- The world
- Secret codes
- The city
- Forests
- Memories
- Sherlock Holmes

Material promocional de muestra para Andalucía incluyendo contenido del Activity Book y el Teacher's Resource File de **Find Out! 5**.

Nota para padres/tutores: si quiere más práctica de inglés para sus hijos, solicite el **Activity Book de Find Out! 5** (isbn: 9781405078580) en su librería habitual.

1 Free Time

Reinforcement worksheet 1

1 Circle and write.

1
play computer
games

2 Complete the sentences.

play don't watch don't ride ~~don't play~~ don't listen to fly

1 I don't play computer games on Saturdays.

2 I _____ TV on Mondays.

3 I _____ a mountain bike on Fridays.

4 I _____ CDs on Mondays.

5 I _____ a kite at the weekend.

6 I _____ football on Fridays.

3 Complete the dialogue.

Tim: ① Do you ride your mountain bike at the weekend?

Sam: ② No, I _____.

Tim: ③ Do you _____ computer games?

Sam: ④ No, I _____.

Tim: ⑤ Do you _____ TV?

Sam: ⑥ No, I _____.

Tim: ⑦ You don't play computer _____ or watch _____!

Sam: ⑧ No, I don't. I _____ board games. They're fantastic!

1 Free Time

Extension worksheet I

1 Complete the song.

	I <u>play the guitar</u>	
	At the weekend.	

	With my friends.	

	And we don't go to school.	

	At the weekend.	

	With my friends.	

	And we don't go to school.	

2 Write sentences.

- 1 I don't ride my mountain bike at the weekend. 7
- 2 _____ at the weekend. 3
- 3 _____ at the weekend. 7
- 4 _____ at the weekend. 3

3 Complete the table for you and write sentences.

 <input type="checkbox"/> 7 <input type="checkbox"/>	<p style="margin: 0;">At the weekend</p> <p>1 <u>I don't fly my kite.</u></p> <p>2 _____</p> <p>3 _____</p> <p>4 _____</p> <p>5 _____</p> <p>6 _____</p>
 <input type="checkbox"/> <input type="checkbox"/>	
 <input type="checkbox"/> <input type="checkbox"/>	

1 Free Time

Lesson 2

3 Complete the tables.

Present simple

I play table tennis _____ my free time.

I _____ fly a kite in my _____ time.

4 Listen. Write Yes or No.

	No	Yes	Yes	No	No	Yes

5 Look at Activity 4. Write.

In my free time, I don't fly a kite. I play table tennis.

At the weekend,

6 Write four sentences about you. Use the Present simple.

- 1 _____
- 2 I don't _____
- 3 _____
- 4 _____

40 1 = _____

1

Free Time

Grammar Worksheet 2

Present simple questions

Do you play the guitar in your free time ?
ride a mountain bike at the weekend ?

Yes, I do.
 No, I don't.

4 Write the questions.

- (play the guitar) Do you play the guitar at the weekend?
- (listen to CDs) _____ on Saturdays?
- (play table tennis) _____ in your free time?
- (fly a kite) _____ on Sundays?
- (watch TV) _____ in your free time?
- (ride a mountain bike) _____ at the weekend?

5 Write the questions. Answer Yes, I do. or No, I don't.

- you / ? / table tennis / at / weekend / Do / play / the
Do you play table tennis at the weekend? Yes, I do.
- you / TV / Saturdays / watch / Do / ? / on

- ? / you / a / fly / Do / on / kite / Tuesdays

- computer / play / ? / your / time / in / games / Do / free / you

- play / Do / you / guitar / the / ? / Mondays / on

6 Write sentences.

1 +	5 +
2 +	6 +
3 -	7 -
4 +	

- I ride a mountain bike at the weekend.
- _____
- _____
- _____
- _____
- _____
- _____

2 Animals

Reinforcement worksheet 1

1 Write the words.

ant iguana ~~spider~~ whale anteater frog eagle otter

1

This is a spider.

2

This is an _____.

3

This is a _____.

4

This is an _____.

5

This is a _____.

6

This is an _____.

7

This is an _____.

8

This is an _____.

2 Read and circle the correct animal.

- 1 This animal is brown and red.
It's got eight legs.

spider / iguana

- 2 This animal is green.
It's got four legs.

otter / frog

- 3 This animal is grey and white.
It's got two legs.

eagle / anteater

- 4 This animal is brown.
It's got four legs.

whale / otter

3 Read and circle the correct word.

- 1 This whale *live* / *lives* in the sea.
- 2 This otter doesn't fly, it *swim* / *swims*.
- 3 This anteater *eats* / *eat* ants.
- 4 This iguana *climb* / *climbs* trees.
- 5 This eagle *live* / *lives* in trees.
- 6 This ant *eat* / *eats* plants.

2 Animals

Extension worksheet 1

1 Find and circle. Write the animals.

1 _____
ant

2 _____

3 _____

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

4 _____

5 _____

8 _____

7 _____

6 _____

2 Complete the song.

This animal lives in trees.

What can it be?
It flies but it doesn't climb.
Is it the eagle, the ant or the iguana?
~~This animal lives in trees.~~

3 What animal is it? Read and write.

How many legs has it got?

- Does it fly?
- Does it swim?
- Does it jump?
- Does it eat insects?

Is it a _____?

It's got four legs.

No, it doesn't.

Yes, it does.

Yes, it does.

Yes, it does.

Yes, it is. Well done!

2 Animals

Lesson 2

3 Complete the tables.

Present simple – 3rd person

This otter	<i>lives</i>	on land.
_____	eats	fish.
This otter	_____	plants.
It	live	in water.

4 Listen and put a tick or a cross.

This otter eats meat and fish. It doesn't eat plants or insects.

	meat	plants	insects	fish
otter	✓	✗	✗	✓
iguana				
eagle				
whale				

5 Look at Activity 4. Write about the animals.

- This otter eats meat and fish.*
- It doesn't eat plants or insects.*
- This iguana*
- _____
- This eagle*
- _____
- This whale*
- _____

6 Write two sentences about an animal. Use the Present simple – 3rd person.

- _____
- _____

2 Animals

Grammar Worksheet 2

Present Simple – 3rd person

Does	this otter	live	in water	?
	it	eat	fish	

Yes, it does.

No, it doesn't.

4 Write the questions and answers.

- it / Does / ? / swim
Does it swim?
- in / ? / water / Does / it / live

- live / Does / it / ? / in / trees

- ? / eat / fish / it / Does

- run / Does / ? / it

Yes, it does.

- _____
- _____
- _____
- _____

5 Look at Activity 4. Write sentences.

- This seal swims.
- _____
- _____
- _____
- _____

6 Read and circle the correct word.

- Does this otter *lives* / live in water?
- Does this eagle *eat* / *eats* plants?
- Does this frog *climbs* / *climb* trees?
- Does this whale *eat* / *eats* fish?
- Does this iguana *lives* / *live* in trees?
- Does this anteater *swim* / *swims*?

3 The world

Reinforcement worksheet 1

1 Read and match.

1 Hello

2 Hola

3 Ola

4 你好

a I'm from Portugal. I speak Portuguese.

b I'm from China. I speak Chinese.

c I'm from Australia. I speak English.

d I'm from Spain. I speak Spanish.

2 Look and write.

Name: Maurice

Country: Australia

Languages: English
Spanish

My name's Maurice.

I'm from _____.

I speak _____ but

I speak _____, too.

3 Look and complete.

Spain English Portuguese ~~China~~ Australia Chinese Spanish Portugal

1 People in China speak _____.

2 People in _____ speak _____.

3 People in _____ speak _____.

4 People in _____ speak _____.

3 The world

Extension worksheet 1

1 Complete the song.

I'm from China.
 I speak Chinese.
 But I speak _____, too.
 How about you?

I'm from _____.
 I speak Spanish.
 But I speak _____, too.
 How about you?

I'm from _____.
 I speak Portuguese.
 But I speak English, too.
 How about you?

I'm from Australia.
 I speak _____.
 But I speak Spanish, too.
 How about you?

2 Look and write.

1

2

3

4

3 Write about you.

My name's _____.

I'm from _____.

I speak _____.

But I speak _____, too.

3 The world

Lesson 2

3 Complete the tables.

Present simple – to be

I'm	_____	Australia.
He's/She's	_____	Portugal.
I'm	_____	Australia.
He/She	isn't _____	Portugal.

4 Listen and match.

My name's Nina. I'm from Australia. I speak English, but I speak Spanish, too.

Chinese English
English Chinese
Portuguese Spanish
Spanish Portuguese

5 Look at Activity 4. Write.

1 *My name's Adam. I'm _____*

2 *My name's Marc.*

3 *My name's Emma.*

6 Draw and write about you. Use the Present simple – to be.

3 The world

Grammar Worksheet 2

Present simple – questions

Where are	you	from	?
Where's	he/she	from	?

4 Write the questions.

- 1 *Where's Phil from?*
- 2 _____
- 3 _____
- 4 _____
- 5 _____

- 1 Phil's from Portugal.
 - 2 Harry Potter's from England.
 - 3 Madonna's from the USA.
 - 4 Raul's from Spain.
 - 5 I'm from China.

5 Match the questions and answers.

- | | |
|------------------------------------|-----------------------|
| 1 Where's Peter from? | a I'm from Australia. |
| 2 Does he speak lots of languages? | b He's from the USA. |
| 3 Do you speak lots of languages? | c She's from China. |
| 4 Where are you from? | d Yes, I do. |
| 5 Where's your aunt from? | e Yes, he does. |
| 6 Where's Clare from? | f She's from Spain. |

6 Circle the correct word. Write.

- 1 People in China speaks / speak *Chinese*.
- 2 People in Australia *speak* / *speaks* _____.
- 3 Jose is from Spain. He *speak* / *speaks* _____.
- 4 Maria's from Portugal. She *speak* / *speaks* _____.
- 5 Su's from China. She *speak* / *speaks* _____.
- 6 Daniela's from Spain. She *speak* / *speaks* _____.

4 Secret codes

Reinforcement worksheet I

1 Look and write.

a message in code ~~a map~~ a camera
a mobile phone a microphone a newspaper

1 a map

2 _____

3 _____

4 _____

5 _____

6 _____

2 Read and write T (true) or F (false).

- 1 He isn't wearing a hat.
- 2 He's wearing a disguise.
- 3 He's sitting at a table.
- 4 He's got a microphone.
- 5 He hasn't got a newspaper.
- 6 He isn't wearing glasses.
- 7 He's talking on the phone.
- 8 He's got a map.

3 Look at the picture. Write true sentences.

~~He's wearing~~ He isn't sitting He hasn't got
He's watching He's reading He isn't wearing He's got

- 1 He's wearing _____ a disguise.
- 2 _____ a hat.
- 3 _____ a mobile phone.
- 4 _____ at a table.
- 5 _____ a microphone.
- 6 _____ a newspaper.
- 7 _____ me!

4 Secret codes

Extension worksheet I

1 Complete the song.

	He's looking at _____.	
I'm watching a spy.	He's writing _____.	
His name is 005.	He's got _____ in his bag	
He's sitting at a table.	And he's got _____.	
He's wearing _____.	He's reading _____	
	And he's talking into _____.	

2 Look and write true sentences.

- ① He's _____ wearing a hat.
- ② He isn't _____ taking a photo.
- ③ _____ talking into a microphone.
- ④ _____ talking on his mobile phone.
- ⑤ _____ writing a message in code.
- ⑥ _____ sitting at a table.
- ⑦ _____ crossing his legs.

3 Write four sentences about the spy.

- ① *She's talking into a microphone.*
- ② _____
- ③ _____
- ④ _____
- ⑤ _____

4 Secret codes

Lesson 2

3 Complete the tables.

Present continuous

I'm	watching	a spy.
____/She's	wearing	a disguise.
____	not sending	____ message.
He/She	____ speak	English.

4 What are they saying? Write and match.

wearing ~~reading~~ sending writing

I'm reading a message in code.

I'm _____ a message on my mobile phone.

I'm not _____ a hat.

I'm _____ a message in code.

5 Read and complete. Listen and check.

drawing playing ~~talking~~ taking

- 1 Clare's talking on her mobile phone.
- 2 Phil's _____ a photo with his camera.
- 3 Tim's _____ on the computer.
- 4 Kate's _____ a picture.

6 Write about the clothes you and your friend are wearing today. Use the Present continuous.

- 1 Today, I'm wearing _____.
- 2 Today, my friend is wearing _____.

4 Secret codes

Grammar Worksheet 2

Present Continuous - questions

What are	you	doing	?
What's	he/she	saying	?

4 Write the questions.

- Kate / What's / ? / saying
What's Kate saying?
- Mr Green / reading / What's / ?

- drawing / ? / What's / Clare

- Phil / writing / ? / What's

- wearing / Tim / What's / ?

5 Look at Activity 4. Write the answers.

- She's saying goodbye.
- _____
- _____
- _____
- _____

6 Answer the questions.

- What's your teacher wearing today?

- What are you wearing today?

- What's your friend wearing today?

- What's your friend doing now?

- What are you doing now?

5 The city

Reinforcement worksheet 1

1 Look and write the words.

a cinema an internet café a ~~park~~ a sports centre a library a museum shops

① a park ② _____ ③ _____ ④ _____
 ⑤ _____ ⑥ _____ ⑦ _____

2 Read the sentences. Look at activity 1. Write *T* (true) or *F* (false).

- | | |
|---|--------------------------|
| ① There's a museum in the city. | <input type="checkbox"/> |
| ② There's a library in the city. | <input type="checkbox"/> |
| ③ There are two shops in the city. | <input type="checkbox"/> |
| ④ There's a cinema in the city. | <input type="checkbox"/> |
| ⑤ There's a park next to the library. | <input type="checkbox"/> |
| ⑥ There are lots of people in the park. | <input type="checkbox"/> |

3 Look at the map. Match.

- | | |
|------------------------------|-------------------|
| ① Is there a library? | No, there isn't. |
| ② Is there a park? | Yes, there are. |
| ③ Is there a sports centre? | Yes, there is. |
| ④ Are there lots of shops? | Yes, there is. |
| ⑤ Is there a museum? | No, there aren't. |
| ⑥ Are there lots of cinemas? | No, there isn't. |

5 The city

Extension worksheet 1

1 Look and complete.

museum cinema ~~shops~~ park sports centre

- 1 The shops are between the internet café and the sports centre.
- 2 The library is next to the _____.
- 3 The _____ is between the shops and the park.
- 4 The _____ is between the sports centre and the cinema.
- 5 There isn't a _____.

2 Write five sentences about where you live.

- 1 There are _____.
- 2 There's _____.
- 3 _____.
- 4 _____.
- 5 _____.

3 Write the questions. Then answer about your town or city.

- 1 there / Is / library / a / ?
Is there a library? No, there isn't.
- 2 sports centre / ? / Is / there / a

- 3 park / there / a / ? / Is

- 4 there / ? / lots / cinemas / of / Are

5 The city

Lesson 2

3 Complete the tables.

There is/There are

There's	—	museum.
		park.

There	—	lots of	shops.
			cinema.

4 Listen and write the numbers.

						
1						

5 Look at Activity 4. Write.

1	<i>There's a park in my city.</i>
2	_____.
3	_____.
4	_____.
5	_____.
6	_____.
7	_____.

6 Write about where you live. Use *There is/There are*.

1	<i>There's</i>	_____.
2	<i>There are</i>	_____.
3		_____.
4		_____.

5 The city

Grammar Worksheet 2

Is there	a	park	?
Are there	lots of	museums	?

Yes,	there	is.
No,	there	isn't.
Yes,	there	are.
No,	there	aren't.

4 Write the questions. Then write the answers.

- there / internet café / ? / an / Is
Is there an internet café? No, there isn't.
- ? / lots / Are / parks / there / of
 _____ _____
- sports centre / a / ? / there / Is
 _____ _____
- there / of / museums / Are / ? / lots
 _____ _____

5 Write the questions. Write Y (yes) or N (no).

		① (park) <u>Is there a park?</u> <input type="checkbox"/> Y
		② (museum) _____ <input type="checkbox"/>
		③ (cars) _____ <input type="checkbox"/>
		④ (shops) _____ <input type="checkbox"/>
		⑤ (library) _____ <input type="checkbox"/>

6 Complete the text.

capital lots from too place animals by there's there

I'm from London. London is the _____ of England. There are _____ of squares and museums. There are lots of parks, _____. Lots of people in London travel _____ car and bus. But _____ an underground and _____ are lots of trains, too. My favourite _____ in the city is the zoo. There are lots of interesting _____ to see.

6 Forests

Reinforcement worksheet I

1 Look and match.

① 	thick	tall	⑥
② 	short	big	⑦
③ 	young	thin	⑧
④ 	small	old	⑨
⑤ 	short	long	⑩

2 Read and write *T* (true) or *F* (false).

- | | |
|---|---|
| ① Leaf A is bigger than leaf B. <input type="checkbox"/> | ④ Tree G is younger than tree H. <input type="checkbox"/> |
| ② Branch C is thinner than branch D. <input type="checkbox"/> | ⑤ Tree G is older than tree H. <input type="checkbox"/> |
| ③ Branch F is longer than branch E. <input type="checkbox"/> | ⑥ Leaf B is smaller than leaf A. <input type="checkbox"/> |

3 Read and circle about you.

- ① I am *shorter* / *taller* than my best friend.
- ② I am *older* / *younger* than my best friend.
- ③ My hands are *smaller* / *bigger* than my best friend's hands.
- ④ My hair is *shorter* / *longer* than my best friend's hair.

6 Forests

Extension worksheet I

1 Find and circle. Write.

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

2 Look at the pictures. Write A or B.

2 _____ is taller than _____.

6 _____ is longer than _____.

4 _____ is smaller than _____.

8 _____ is older than _____.

3 Write sentences.

1 China / big / Australia

China is bigger than Australia.

2 Portugal / small / Spain

_____.

3 Whales / tigers / interesting / frogs

_____.

4 My teacher / old / I am

_____.

5 My teacher / tall / I am

_____.

6 Forests

Lesson 2

3 Complete the table.

Comparative adjectives

The palm <u>tree</u>	is	taller	the orange tree.
Palm trees		bigger	orange _____.
The orange tree's branches		longer	_____ bonsai tree's branches.

4 Look and read. Write T (true) or F (false).

- 1 Tree 'd' is smaller than tree 'b'. T F
- 2 Tree 'a' is taller than tree 'e'. T F
- 3 Tree 'c' is bigger than tree 'b'. T F
- 4 Tree 'b' is shorter than tree 'a'. T F

5 Look and complete.

taller older shorter longer younger ~~older~~ younger

- 1 Phil is older than Kate.
- 2 Tim is _____ than Clare.
- 3 Kate is _____ and _____ than Phil.
- 4 Clare is _____ and _____ than Tim.
- 5 Kate's hair is _____ than Clare's hair.

6 Compare and write about your friends. Use Comparative adjectives.

- 1 _____ is older than _____.
- 2 _____ is shorter than _____.
- 3 _____ is younger than _____.
- 4 _____ is taller than _____.

1 pencil + 1 apple + 90 + 1 egg = _____

6 Forests

Grammar Worksheet 2

Comparative adjectives

The orange tree	is	more beautiful	than	the palm tree.
Orange trees	are	more colourful	than	palm trees.
The orange tree's leaves	are	more interesting	than	the palm tree's leaves.

4 What do they think? Write sentences.

1

Maths *is more interesting* _____
than English. _____

more / than / English /
is / Maths / interesting

2

Spiders _____
 _____.

eagles / more / spiders /
than / colourful / are

3

Elephants _____
 _____.

elephants / tigers /
interesting / are / than /
more

4

Chinese _____
 _____.

beautiful / more /
Chinese / English /
than / is

5 Complete. Use the correct form of the adjective.

- (interesting) Orange trees are more interesting than palm trees.
- (colourful) Clare's T-shirt _____ than this T-shirt.
- (beautiful) Australia _____ than Portugal.
- (interesting) Table tennis _____ than basketball.
- (difficult) My homework _____ than my friend's homework.

6 What do you think? Write sentences.

- English / French / interesting _____.
- tigers / lions / colourful _____.
- parrots / frogs / beautiful _____.

7 Memories

Reinforcement worksheet 1

1 Read and circle the correct word.

- 1 Ben is Phil's *uncle* / brother.
- 2 Maria and Diego are Phil's *uncle and aunt* / *parents*.
- 3 Ana is Carl's *younger* / *older* sister.
- 4 Ronaldo is Phil's *uncle* / *cousin*.
- 5 Cathy is Phil's *aunt* / *sister*.
- 6 Ramiro and Aitana are Phil's *parents* / *grandparents*.

2 Look at Activity 1. Write *T* (true) or *F* (false).

- 1 Phil's got a younger brother. F
- 2 Phil's got an uncle called Ronaldo.
- 3 Carl's got a younger sister.
- 4 Ben's got a younger brother.
- 5 Phil and Ben have got three cousins.
- 6 Phil's got a younger sister called Marina.

3 Read and write the letters.

- 1 I was in a balloon. I was eight. c
- 2 I was on a train with my parents.
- 3 I was a baby. I was one.
- 4 I was in London. I was with my uncle.
- 5 I was in a forest. I was six. I was with my brother. He was ten.

1 Memories

Extension worksheet I

1 Look and write the names.

- | | |
|---|------------------------------------|
| 1 I'm Kate's older brother. <u>Adam</u> | 4 I'm Kate's cousin. _____ |
| 2 I'm Kate's younger brother. _____ | 5 We're Hannah's parents. _____ |
| 3 We're Kate's parents. _____ | 6 We're Kate's grandparents. _____ |

2 Look and complete.

- Adam is Kate's older brother.
- James is Kate's _____.
- Anne and Bruce are Kate's _____.
- Hannah _____.
- Ralph and Greta _____.
- Albert and Mary _____.

3 Read and write *was* or *were*.

1 In this photo, I was seven.

2 Where _____ you?

3 I _____ at the beach. It _____ hot. I _____ with my brother.

4 How old _____ he?

5 He _____ ten.

7 Memories

Lesson 2

3 Complete the table.

Past simple – to be

I	_____	ten.
He/ _____	_____	on _____ ferry.

4 Read and match. Listen and check.

1 In this photo I was eight. It was my birthday. I was at the zoo.

2 In this photo I was seven. It was my birthday. I was in a tree in a forest.

3 In this photo I was three. It was my birthday. I was at home with my family.

5 Read and complete. Listen and check.

was photo was birthday It six

1 In this photo, I was _____. It was my _____. I was at the beach.

2 In this photo, I _____ eleven. _____ was my birthday. I _____ in my uncle's car.

6 Look and write. Use the Past simple – to be.

In this _____.
It _____.
I _____.

20 = _____

7 Memories

Grammar Worksheet 2

Past Simple - to be

How old	were	you	?
Where	was	he/she	?

4 Write the questions.

- ① Where / you / ? / were / weekend / last

Where were you last weekend?

- ② week / last / Where / she / was / ?

- ③ she / was / old / How / ? / year / last

- ④ Tuesday / you / Where / were / ? / last

- ⑤ old / last / were / How / you / ? / year

5 Look at Activity 4. Write the answers.

- ① (at the beach) *I was at the beach.*

- ② (at the zoo) _____.

- ③ (nine) _____.

- ④ (at a party) _____.

- ⑤ (ten) _____.

6 Read and answer about you when you were six.

- ① What was your favourite subject at school? *My favourite subject was Art.*

- ② What was your favourite computer game? _____.

- ③ What was your favourite TV programme? _____.

- ④ What was your favourite sport? _____.

- ⑤ Were you quiet or noisy? _____.

- ⑥ Were you tidy or messy? _____.

8 Sherlock Holmes

Reinforcement worksheet 1

1 Read and match.

- | | | | |
|---|---|-----------------|----------------------|
| ① | | Sherlock Holmes | Sherlock's assistant |
| ② | | Doctor Watson | a detective |
| ③ | | Inspector Wrong | a pop star |
| ④ | | Julia Dove | a film star |
| ⑤ | | Jennifer Crow | a policeman |

2 Look and write.

- | | | | | |
|---|---|--|---|---|
| ① | | ① <i>Sherlock Holmes is a detective.</i> | ③ | |
| | | ② _____ | | |
| | | ③ _____ | | |
| ② | | ④ _____ | ④ | |
| | | ⑤ _____ | ⑤ | |

3 Complete the dialogue.

watched talked ~~were~~ didn't was listened wanted was

Sherlock: Where were you last night?
 Jennifer: I _____ at home.
 Sherlock: Did you talk to anyone?
 Jennifer: Yes, I _____ to Julia Dove. She _____ with me.
 We talked about the film we're making.
 Then we _____ to CDs and _____ TV.
 Sherlock: Did you talk about your art collection?
 Jennifer: No, I _____. But Julia talked about it a lot.
 She _____ to see the painting by Picasso.
 Sherlock: Hmm.
 Jennifer: Mr Holmes, I think Julia Dove has got my painting.

8 Sherlock Holmes

Extension worksheet 1

1 Complete the song.

Sherlock Holmes is a _____ .

He's the man in the green hat.

Dr Watson is his _____ .

He's the man with the brown bag.

Inspector Wrong is a _____ .

He's the man with the red nose.

Julia Dove is a _____ .

She's the woman with the pink rose.

Jennifer Crow is a _____ .

She's the woman in the photos.

These are the characters in our story

The case of the missing painting.

2 Read and complete.

lived ~~was~~ painted artist played designed pictures lived

Pablo Picasso was an artist. He _____ in Barcelona and Paris. He _____ hundreds of pictures. He _____ the guitar, too.

Da Vinci was an _____ from Vinci. He _____ in lots of different cities in Italy. In his life he painted many _____. He _____ machines, too.

3 Answer the questions for you. Write *Yes, I did* or *No, I didn't*.

- ① Did you paint a picture last week? _____
- ② Did you talk on your mobile phone yesterday? _____
- ③ Did you play the guitar yesterday? _____
- ④ Did you listen to CDs last night? _____
- ⑤ Did you play football last weekend? _____
- ⑥ Did you play table tennis last week? _____

8 Sherlock Holmes

Lesson 2

3 Complete the table.

Past simple – regular verbs

I	talk__	to Jennifer.
He/	watched	TV.
We	listened	___ CDs.

4 Listen and tick the answers.

						
Dr Watson	✓					
Sherlock Holmes		✓				

5 Look at Activity 4. Write.

1 *Last night, I listened to music.*

2 *Last night, I played on the computer.*

6 Write three sentences about you. Use the Past simple – regular verbs.

- 1 *Last night, I* _____.
- 2 _____.
- 3 _____.

8 Sherlock Holmes

Grammar Worksheet 2

Past Simple - questions

Did	you	talk	to anyone	?
		watch	TV	

Yes,	I	did.
No,	I	didn't.

4 Write the questions. Then write the answers for you.

- you / Did / on / talk / mobile phone / ? / last / night / your
 Did you talk on your mobile phone last night? Yes, I did.
- walk / Did / ? / in / park / the / you / yesterday

- ? / CDs / listen / Did / to / you / weekend / last

- table / Did / play / ? / tennis / you / weekend / last

- TV / watch / Did / weekend / last / ? / you

5 Read and circle the correct word.

- Sherlock: ① Hello, Clare. Did you talk / talked to a friend last night?
- Clare: ② Yes, I did. I talk / talked to my friend Kate.
- Sherlock: ③ Did you talk / talked on your mobile phone?
- Clare: ④ No, I don't / didn't. I visited her at home.
- Sherlock: ⑤ Did you watched / watch TV ?
- Clare: ⑥ Yes, we did / didn't. ⑦ And we play / played computer games.

6 Write questions about last week.

- (listen to CDs) Did you listen to CDs last week?
- (play basketball) _____
- (walk the dog) _____
- (visit a friend) _____
- (watch DVDs) _____
- (talk to a friend) _____