

Everyone

Speak!

Beginner

Workbook

1

UNIT 1

What's your name?

Role-play : Talking about personal information

Name : _____ Score : _____

A Write the correct words for the pictures.

1. n _____

2. h _____ a _____

3. f _____ n _____

4. p _____ n _____

5. l _____ n _____

6. e _____ a _____

B Use the words in the box to write what each character is saying.

1. What's your _____ ?

2. It's _____ .

3. What's _____ ?

4. It's _____ .

address Lion
his nickname 20 Fine Street

C Number the sentences in order to match the pictures.

My name is Drizella.

What's your name? **1**

Oh, what's her name?

It's 7 English Street.

Her name is Ella. But we call her Cinderella.

What's your address?

D Listen and number the pictures in order. Then listen again and fill in the blanks. 50-51

James: Hello, I'm James.
Welcome to our **1** _____.

Ella: **2** _____.

James: What's your **3** _____?

Ella: My **4** _____ is Ella.

James: What's your **5** _____?

Ella: **6** _____ 102-9913.

Oh, I have to **7** _____.

James: Ella! Your **8** _____!

A Write the correct words for the pictures.

1. m _____

2. E _____

3. a _____

4. m _____

5. d _____

6. r _____

7. c _____

8. a _____

9. i _____ s _____

B Use the words in the box to write what each character is saying. You can use the words more than once.

1. What _____?

2. I'm _____.

3. Are _____?

4. No, _____.

I'm good at are not you dancing

C Number the sentences in order to match the pictures.

Are you good at cooking, Annie?

No, I'm not.

What are you good at, Pinocchio? **1**

What are you good at?

I'm good at music.

I'm good at cooking.

D Listen and number the pictures in order. Then listen again and fill in the blanks. 52-53

Crystal: Pinocchio, **1** _____ are you good at?

Pinocchio: I'm good at **2** _____.

Crystal: Are you really good at **3** _____?

Your **4** _____ is growing longer.

Pinocchio: Oh, **5** _____!

I'm not good at **6** _____.

7 _____ I'm good at **8** _____!

Crystal: Pinocchio!

A Put the words in the correct categories.

English	art	dancing	ice skating
cooking	math	nickname	email address
running	last name	music	phone number

Personal information

last name

.....

.....

.....

Subjects

art

.....

.....

.....

Actions

cooking

.....

.....

.....

B Fill in the blanks with the correct words. You can use the words more than once.

What name	I am English	good at email address
-----------	--------------	-----------------------

1. A: What's your _____?

B: My _____ is ella@bg.com.

2. A: What's her _____?

B: Her _____ is Ella Smith.

3. A: _____ are you _____?

B: I'm _____ acting.

4. A: Are you good at _____?

B: Yes, _____.

C Listen and match the pictures. Then listen again and fill in the blanks. 54-55

Pinocchio

English Street

A pretty girl lives on ① _____. Her name is Ella. One evening, she goes to a party. She meets a ② _____ there. His name is ③ _____. He's good at ④ _____. Ella is good at ⑤ _____. Ella becomes the ⑥ _____ queen. ⑦ _____ becomes the ⑧ _____ king. They are happy.

D Answer the questions in complete sentences.

- What's your last name?
➔ _____
- What's your phone number?
➔ _____
- What are you good at?
➔ _____
- Are you good at ice skating?
➔ _____

Name: _____ Score: _____

A Write the correct words for the pictures.

- s _____
- l _____
- a h _____
- p _____
- t _____
- f _____ r _____
- o _____ s _____
- v _____ s _____
- g _____ j _____
- h _____ c _____

B Use the words in the box to write what each character is saying. You can use the words more than once.

- Are _____ ?
- Yes, _____ .
- Would _____ ?
- Yes, _____ .

I'd like you a hamburger like a drink ready to order lemonade

C Number the sentences in order to match the pictures.

Yes, I'd like orange soda.

Are you ready to order? 1

Yes, I'd like a hamburger.

No, I want orange soda!

Would you like to order a drink?

So that's one hamburger and one orange juice?

D Listen and number the pictures in order. Then listen again and fill in the blanks. 56-57

Server: Are you ready to **1** _____ ?

Customer: Yes, I'd like **2** _____. And I'd
3 _____ and **4** like
hamburgers, too.

Server: Okay. Would you like a **5** _____ ?

Customer: Yes, I'd like **6** _____ and lemonade. And
I'd like **7** _____ and milk, too.

Server: Wow! **8** _____ is a lot.

A Write the correct words for the pictures.

1. r _____
2. y _____
3. t _____
4. r _____
5. b _____
6. g _____
7. s _____
8. w _____
9. b _____
10. r _____

s=shape / c=color

B Use the words in the box to write what each character is saying.

1. What _____ ?

2. It's _____ .
_____ (shape)
3. Is it _____ ?
_____ (color)
4. Yes, _____ .

it is black look like
does round your button

C Number the sentences in order to match the pictures.

What does your lamp look like?

I lost my lamp.

Yes, it is!

Is it blue?

It's round.

What's wrong, Aladdin? 1

D Listen and number the pictures in order. Then listen again and fill in the blanks. 58-59

G.R. = Genie of the Ring

G.R.: What does your **1** _____ look like?

Aladdin: It's **2** _____.

G.R.: Is this **3** _____?

Aladdin: No, it isn't. My watch isn't **4** _____.

G.R.: Is it **5** _____?

Aladdin: **6** _____, it is. That's **7** _____.

G.R.: You're very honest.

Take the **8** _____ watch, too.

Aladdin: Oh, wow!

A Put the words in the correct categories.

blue round triangular orange soda
pasta gray yellow fried rice
square tea steak hot chocolate

Food

steak

Drinks

tea

Shapes

square

Colors

blue

B Fill in the blanks with the correct words.

gray drink look like rectangular
hamburger it isn't order grape juice

1. A: Are you ready to _____?

B: Yes, I'd like a _____.

2. A: Would you like a _____?

B: Yes, I'd like _____.

3. A: Is your backpack _____?

B: No, _____ (color).

4. A: What does your pencil case _____?

B: It's _____ (shape).

UNIT 7

May I help you?

Role-play: Shopping

Name: _____

Score: _____

C Listen and match the pictures. Then listen again and fill in the blanks. 60-61

The Genie of the Lamp goes to a restaurant. He ① _____ a hamburger, ② _____, and vegetable soup. He ③ _____ ④ _____ and hot chocolate, too. Snow White serves the food. The hamburger is ⑤ _____. The ⑥ _____ is in a pretty glass. It's ⑦ _____ and ⑧ _____. Everything looks delicious. Now, he's ready to eat.

D Answer the questions in complete sentences.

1. What would you like to eat?

➔ _____

2. What would you like to drink?

➔ _____

3. What does your pencil case look like?

➔ _____

4. Is your eraser white?

➔ _____

A Write the correct words for the pictures.

1. c _____
2. s _____
3. n _____
4. r _____
5. d _____ s _____
6. e _____
7. s _____
8. h _____
9. m _____
10. b _____

B Use the words in the box to write what each character is saying.

1. May _____ ?
2. Yes, please. I _____.
3. How _____ ?
4. It's _____.

much	\$5	want	a necklace
to buy	I	is it	help you

C Number the sentences in order to match the pictures.

They're \$20.

Yes, please. I want to buy boots.

How about these?

May I help you? 1

I like them. How much are they?

D Listen and number the pictures in order. Then listen again and fill in the blanks. 62-63

Sales Clerk: May I **1** _____ you?

Customer: **2** _____, please.

I want to buy a **3** _____.

Sales Clerk: How about **4** _____ one?

Customer: I don't like the **5** _____.

Oh, this red **6** _____ is pretty.

How **7** _____ is it?

Sales Clerk: It's **8** \$ _____.

A Write the correct words for the pictures.

1. play c _____

2. make m _____

3. p _____ c _____

4. h _____ a r _____

5. b _____ a s _____

6. h _____ a s _____ f _____

B Use the words in the box to write what each character is saying.

1. Let's have _____.

2. I'm sorry, _____ . I'm _____ .

3. Why _____ ?

4. _____ !

I can't
a race

tired
Okay

make models
don't we

C Number the sentences in order to match the pictures.

Yes, I did.

Why don't we play cards?

Oh, that's a good idea!

Did you finish making cookies, Grandma? 1

It's too cold outside. Let's do something else.

Then let's have a snowball fight.

D Listen and number the pictures in order. Then listen again and fill in the blanks. 64-65

G.B. = Gingerbread Boy

Cara: Let's make ① _____.

G.B.: That's not ② _____. Let's do something else.

Cara: Let's ③ _____ a sandcastle.

G.B.: That's ④ _____. Let's do something else.

Cara: Why don't we have a ⑤ _____?

G.B.: ⑥ _____!

Cara: Let's ⑦ _____!

G.B.: Okay! You can't ⑧ _____ me.
I'm Gingerbread Boy.

A Put the words in the correct categories.

cap necklace play catch make models
boots earrings sneakers build a sandcastle
sandals play cards have a race have a snowball fight

Activities

play cards

Accessories

cap

Footwear

sandals

B Fill in the blanks with the correct words.

play catch \$12 boring a sandcastle
help you are they buy mittens something else

- A: May I _____?
B: Yes, please. I want to _____.
- A: How much _____?
B: They're _____.
- A: Let's build _____.
B: Okay!
- A: Why don't we _____?
B: That's _____. Let's do _____.

C Listen and match the pictures. Then listen again and fill in the blanks. 66-67

Ashley is 1 _____. She wants to have a 2 _____ fight with Gingerbread Boy. But she doesn't have 3 _____. She goes to the shop and 4 _____ mittens. They're 5 _____. She buys a 6 _____ cap, too. Ashley wears her 7 _____ and blue cap and 8 _____ to have a snowball fight.

D Answer the questions in complete sentences.

1. What kind of shoes are you wearing?
➔ _____
2. What do you want to buy?
➔ _____
3. What do you usually do when you're bored?
➔ _____
4. Who wins when you have a race with your friends?
➔ _____

A Write the correct words for the pictures.

1. w _____
2. s _____
3. k _____
4. c _____
5. e _____
6. c _____ p _____
7. g _____ c _____
8. w _____ b _____
9. d _____ c _____
10. l _____ b _____

B Use the words in the box to write what each character is saying.

1. Is _____ ?
2. No, _____ .
3. Whose _____ ?
4. It's _____ .

this key is this his it isn't your key

UNIT 11

Where was your poster?

Role-play : Asking about locations

Name :

Score :

C Number the sentences in order to match the pictures.

Then whose wallet is this?

It's Paula's.

Peter! Is this your wallet?

No, it's not mine.

What is that?
Oh! There's a wallet in the refrigerator. 1

D Listen and number the pictures in order. Then listen again and fill in the blanks.

68-69

Sam: Whose 1 _____ is this?

Paula: It's 2 _____.

Sam: I'll 3 _____ it all.

Paula: Okay.

Sam: Is this 4 _____ lunch box?

Paula: 5 _____, it's Peter's.

Sam: I'll 6 _____ it all. Ouch! Oh, I hurt my teeth!

Paula: You silly 7 _____! You ate _____!

A Write the correct words for the pictures.

1. c _____

2. p _____

3. m _____

4. p _____ b _____

5. i _____ the d _____

6. o _____ the w _____

7. u _____ the d _____

8. n _____ to the w _____

B Use the words in the box to write what each character is saying.

1. What's _____ ?

2. My _____ .

3. Where _____ ?

4. It _____ .

was
poster

the matter
was it

on the wall
is missing

Name :

Score :

C Number the sentences in order to match the pictures.

Eddie: Where was it?

Rapunzel: Oh, there it is!

Eddie: What's the matter? 1

Rapunzel: My yellow marble is missing.

Rapunzel: It was in the drawer.

Eddie: What's that under the desk?

D Listen and number the pictures in order. Then listen again and fill in the blanks. 70-71

Eddie: Rapunzel, what's the 1 _____?

Rapunzel: My pink 2 _____ is missing.

Eddie: 3 _____ was it?

Rapunzel: It was 4 _____.

No, no. I put it next to the 5 _____.

Eddie: It was next to the 6 _____. Hmm ...

Aha! I found your pink candle.

Rapunzel: 7 _____ is it?

Eddie: It's in your 8 _____ hair.

A Put the words in the correct categories.

wallet on the wall under the desk lunch box
digital camera cell phone in the drawer next to the window

Personal items

wallet

Locations

on the wall

B Fill in the blanks with the correct words.

mine matter earphones your sunglasses
they are game console your key in the drawer

1. A: What's the _____?

B: My _____ are missing.

2. A: Where was _____?

B: It was _____.

3. A: Whose _____ is this?

B: It's _____.

4. A: Are these _____?

B: Yes, _____.

