

TIME TRAVELLER 2

Alice Gibbons

AHEAD
BOOKS

Workbook

Go to www.timetravellergames.com and do your Playwork!

www.timetravellergames.com → Sign up → Student

Insert code

GO!

audio
animations
and more!

Practise your English through games!

TIME 2 TRAVELLER

Alice Gibbons

AHEAD
BOOKS

Workbook

CONTENTS

TIME **2** TRAVELLER

ZACK IS BACK!

Pages **4-7**

1 UP, UP AND AWAY!

Pages **8-11**

2 MUM, WE'RE HOME!

Pages **12-15**

3 STAR CITY

Pages **16-19**

REVISION 1

1 2 3

Pages **20-21**

4 FROGS LIKE STAN!

Pages **22-25**

5 AT THE MALL

Pages **26-29**

6 JILL'S BIRTHDAY

Pages **30-33**

REVISION 2

4 5 6

Pages **34-35**

7 PARTY TIME!

Pages **36-39**

8 I LOVE PAINTING!

Pages **40-43**

9	GRANDMA'S CUPBOARD	Pages 44-47
	REVISION 3 7 8 9	Pages 48-49
10	DAD'S IDEAS!	Pages 50-53
11	OH, STAN!	Pages 54-57
12	SEE YOU, KIM AND MAX!	Pages 58-61
	REVISION 4 10 11 12	Pages 62-63
	FESTIVALS	Pages 64-68
	MY PROJECTS	Pages 69-78
	MY WRITING CORNER	Pages 79-91
	ALPHABET • NUMBERS • COLOURS	Pages 92-94
	PICTURE DICTIONARY	Pages 95-111

ZACK IS BACK!

1 Match.

a.

c.

e.

1. dad
2. mum
3. brother
4. sister
5. grandpa
6. grandma

b.

d.

f.

2 Look at the pictures. Look at the letters. Write the words.

1.

e u l b

blue

2.

l o l e w y

3.

t i h e w

4.

w n r o b

5.

d r e

6.

c l a b k

7.

k i n p

8.

e n g r e

3 Circle the numbers. Then write.

three sixteeneightelevennineteenfifteensix

- | | | | | |
|-----------------|----------|------------|--------------|---------------|
| 1. one | 5. five | 9. nine | 13. thirteen | 17. seventeen |
| 2. two | 6. _____ | 10. ten | 14. fourteen | 18. eighteen |
| 3. <u>three</u> | 7. seven | 11. _____ | 15. _____ | 19. _____ |
| 4. four | 8. _____ | 12. twelve | 16. _____ | 20. twenty |

4 Complete.

BODY words

arm

HOUSE words

garden

~~arm~~
~~garden~~
window
leg
nose
kitchen
ear
living room
eye
hair
bathroom
bedroom

5 Look and circle.

1

- a. a sofa
b. a shelf

2

- a. a lamp
b. a TV

3

- a. a mirror
b. a bed

4

- a. a window
b. a table

5

- a. a mirror
b. a chair

6 Circle. Then match.

1. I **am** / **is** hungry.
2. The dog **are** / **is** thirsty.
3. He **am** / **is** tall.
4. You **is** / **are** happy.
5. They **are** / **is** wet.
6. It **is** / **are** dirty.

7 Circle *a* or *an*.

1. **a** / **an** jacket
2. **a** / **an** elephant
3. **a** / **an** crayon

4. **a** / **an** park
5. **a** / **an** apple
6. **a** / **an** igloo

Remember!

8 Complete with *have got* / *has got*.

- I have got blue eyes.
- She _____ long hair.
- Zack and Mark _____ a ball.
- He _____ a red car.
- We _____ books in our bags.

9 Complete with *has got* / *hasn't got*.

Mary	Tom	
✓	✗	
✓	✗	
✗	✓	
✓	✗	
✗	✓	

- Tom hasn't got a guitar.
- Mary _____ a salad.
- Tom _____ a pencil.
- Mary _____ a book.
- Tom _____ a salad.
- Mary _____ a pencil.

10 Colour.

A a o E e c

C S c H h n i l

G j g Y y

1 What time is it?

1. _____ two o'clock _____

2. _____

3. _____

4. _____

5. _____

6. _____

2 Match.

1. afternoon

2. evening

3. night

4. morning

3 Complete about you.

1. I go to school at _____

2. I have lunch at _____

3. I go to bed at _____

4 Match.

- | | |
|---------------|-----------------|
| 1. She is | a. a happy boy. |
| 2. The dog is | b. my grandma. |
| 3. He is | c. a pineapple. |
| 4. It is | d. brown. |

5 Circle and write.

- | | |
|---|----------------|
| 1. This <u>is</u> my car. | am / is |
| 2. Look at my sister. She _____ pretty. | am / is |
| 3. I _____ your friend. | am / is |
| 4. The cat _____ white. | am / is |
| 5. I _____ tall. | am / is |

6 Look and circle.

1. Is she Zack's mum? Yes, she is. / **No, she isn't.**

2. Is he Zack's grandpa? Yes, he is. / No, he isn't.

3. Is she Zack's friend? Yes, she is. / No, she isn't.

4. Is she Zack's grandma? Yes, she is. / No, she isn't.

7 Complete.

brush • have • ~~get up~~ • wash • go • drink

In the morning:

1. I get up at seven o'clock.
2. I _____ my face.
3. I _____ breakfast.
4. I _____ milk for breakfast.
5. I _____ my teeth.
6. I _____ to school.

8 Look and write.

My name is Sally. I am **9** 1) nine years old. I get up at

2) _____ and I go to

3) _____

at 8:00. I play the

4) _____ in the evening.

I read a

5) _____ at night. I go to bed at

6) _____.

9 Circle the different word.

1. morning breakfast afternoon night

2. breakfast lunch milk dinner

3. park cinema wash school

4. teeth face hair night

5. guitar drums park piano

10 Say. Then circle the picture with the **-ay** sound.

1.

2.

3.

11 Find and circle.

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

TIME ² TRAVELLER

Time Traveller is a 6-level primary course for young learners of English. With fun characters, engaging tasks, and a captivating on-going story, the series is sure to delight pupils and lay strong foundations for a positive relationship with learning English. It is perfect for general use or preparation for the Cambridge English: Starters test.

Level

- Levels 1 & 2 cover the Cambridge English: Starters test syllabus
- CEFR Level: Pre A1

In this Workbook you will find:

- fun, exciting activities to reinforce the vocabulary and grammar taught in each lesson.
- a **Picture Dictionary** which provides additional revision of the key vocabulary taught in Books 1 & 2, separated into word groups.
- a **My Projects** section where students can do the projects from the Student's Book and be able to take home and show their parents.
- a **My Writing Corner** section where students can do the writing tasks from the Student's Book and be creative.
- A **Festivals** section for Christmas, Mother's Day and summer.
- an **Access Code** to our online gamified learning world. The online games offer extra vocabulary, grammar and reading practice – all students' online work can be tracked by the teacher.

Student's Components

- Student's Book
- Workbook with access code for the online games
- 2 Audio CDs

AHEAD
BOOKS
www.aheadbooks.com

ISBN 978-8-898-43387-2

9 788898 433872