

Nick Beare

English World

Grammar Practice Book

1

MACMILLAN

A note to teachers, parents and children

Welcome to the *English World* Level 1 Grammar Practice Book.

In this book you will find a variety of activities which practise the grammar points in Pupil's Book 1 and Workbook 1. There are also activities which practise writing skills and phonics/pronunciation. These activities can be used in class or for homework.

There is a unit in the Grammar Practice Book for each unit in the Pupil's Book and the Workbook. There are three pages in each unit:

- **Page 1** of each unit practises the **main grammar point** of the unit.
- **Page 2** of each unit practises the **Grammar in conversation** point.
- **Page 3** of each unit has a **Grammar Street** activity, which practises the grammar points from pages 1 and 2; and a **Writing skills** activity which practises the writing from the Workbook Writing skills page.

The **Review pages** practise the grammar from the previous three units. Each grammar activity in the Review units has a score out of 5. This gives a total score of 20. The children write their score for the Review pages in a box on the page. They can assess their level of achievement by reading the comments in the **Score Box**.

The phonics and spelling section of each unit in the Pupil's Book is practised at the end of this book.

When all the activities in each unit are complete, the Grammar Practice Book will be a useful reference and revision aid for the children. The series of Grammar Practice Books builds up into a complete record of the grammar in *English World*.

The children can keep their Grammar Practice Books and use them for reference in later levels of *English World*. In this way, they develop good study skills and make an important step to becoming independent learners.

Contents

	<i>page</i>
Unit 1	4
Unit 2	7
Unit 3	10
Review 1	13
Unit 4	15
Unit 5	18
Unit 6	21
Review 2	24
Unit 7	26
Unit 8	29
Unit 9	32
Review 3	35
Unit 10	37
Unit 11	40
Unit 12	43
Review 4	46
Phonics and spelling	48

Unit 1

It is a car.
It is white.

Is it a boat? Yes.
Is it black? No.

1 Read and colour.

Is it a dog?

No, it isn't. It's a fish.

Is it yellow?

Yes.

Is it a cat?

Yes, it is.

Is it white?

No, it's brown.

2 Write. Use the words in the box.

Is it It is ~~No~~

1 Is it a kitten? No.

2 _____ a dog.

It is Is it Yes

4 _____ a dog? No.

5 Is it a cat? _____.

6 _____ a cat.

3 _____ a teddy? Yes.

1 Circle the correct words.

2 Write. Use the words in the box.

Bella your is My

1 What is _____ name?

3 What _____ your name?

2 _____ name's Jack.

4 My name is _____.

1 Write.

Grammar Street

Writing skills

2 Match the letters.

h m l

M I H

3 Write the capital letters from Exercise 2. Add the full stops.

Unit 2

Is it red? Yes, it is.

Is it a car? No, it is not.

It is not a car.

It is a van.

1 Match and colour.

1

It's a bag.

Is it red?

Yes, it is.

2

It's a pencil.

Is it yellow?

No, it isn't. It's blue.

3

It isn't a bag.

It isn't a pencil.

It's brown.

2 Write. Use the words in the box.

Is it Yes it is It is No not

1 _____ a rabbit.

2 It is _____ a kitten.

3 _____ a dog? No, it is not.

4 Is it a kitten? Yes, _____

5 Is it white? _____, it is not.

6 Is it black? _____, it is.

What is it?

It is a taxi.

1 Match.

1 What is it?

2 Is it a train?

3 Is it a car?

a No, it is not.

b It is a train.

c Yes, it is.

4 What is it?

5 Is it a boat?

6 Is it a car?

d Yes, it is.

e No, it is not.

f It is a boat.

1 b 2 3 4 5 6

2 Write.

1 It is a bag.

2 It is a pen.

3 is it?
It is a rubber.

4 What is ?
It is a crayon.

5 Is it a desk?
Yes, it .

6 it a crayon?
No, it is not.

1 Write.

Grammar Street

Writing skills

2 Write the capital letters.

1 n 2 l 3 y

N _____ _____

3 Write the capital letters from Exercise 2.

Write the full stops.

Unit 3

It is an umbrella.

It is a white bike.

It is not a black car.

1 Choose.

1 It is ^a
an apple.

4 It is ^a
an grey umbrella.

2 It is ^a
an brown taxi.

5 It ^{is}
is not a bike.

3 It is ^a
an orange.

2 Write.

1 It _____ umbrella.

2 It _____ car.

3 It _____ boat.

4 It _____ bike.

1 Match.

A

- 1 Good a Jolly
2 very b morning
3 Mr c well

B

- 4 Good a you?
5 How are b afternoon
6 I'm fine, c thank you

1 b 2 3 4 5 6

2 Write. Use the answers to Exercise 1.

A

1 !

2 Good morning,

How are you?

I'm fine. And you?

3 I'm , thank you.

B

Good afternoon!

4 , Miss Silver.

5 ?

Very well. And you?

6 I'm fine,

1 Write.

Grammar Street

1 _____ morning.

2 _____.

7 It _____ lemon.

3 How _____ you?

4 I'm _____, thanks.

5 What _____?

8 It _____
an orange.

6 It's _____ insect.

Writing skills

2 Read and write. Use the words in the boxes.

It is a taxi.
yellow

It is a lorry.
green

1 It is a yellow taxi.

3 It is _____

It is a boat.
purple

It is an umbrella.
orange

2 It is _____

4 It is _____

Review 1

It is a car. / It is not a bike.

It is red. / It is not blue

1 Write.

book bag

umbrella bike

1 It is a book.

It is not a bag.

3 _____

kitten dog

pencil pen

2 It is a kitten.

4 _____

Score ____ /5

Is it a bike?

Yes, it is. / No, it isn't.

2 Write questions. Match the answers.

1 Is it a kitten?

2 _____ ball?

3 _____ rabbit?

4 _____ book?

5 _____ car?

6 _____ boat?

Yes, it is.

No, it isn't.

Score ____ /5

a / an

3 Write *a* or *an*.

- | | |
|----------------------------------|--------------------------------|
| 1 Is it <u>a</u> car? | 4 Is it ____ orange? |
| 2 Is it ____ umbrella? | 5 Is it ____ nut? |
| 3 No, it isn't. It's ____ apple. | 6 No, it isn't. It's ____ egg. |

Score ____ /5

4 Make sentences.

- | | |
|----------------------|----------------------------|
| 1 it / purple / bag | <u>It is a purple bag.</u> |
| 2 it / green / ball | _____ |
| 3 it / orange / book | _____ |
| 4 it / brown / dog | _____ |
| 5 it / yellow / taxi | _____ |
| 6 it / blue / boat | _____ |

Score ____ /5

My score is _____.

10-13

14-17

18-20

Unit 4

He is happy.
She is not happy.

Is he happy? Yes, he is.
Is she happy? No, she is not.

1 Match.

- | | |
|-----------------|------------------|
| 1 She is | a No, he isn't. |
| 2 She isn't | b Yes, she is. |
| 3 Is he sad? | c No, she isn't. |
| 4 Is he happy? | d happy. |
| 5 Is she happy? | e sad. |
| 6 Is she sad? | f Yes, he is. |

1 d 2 3 4 5 6

2 Write.

- He is big.
- is small.
- He is small.
- She not big.
- Is big? Yes, he is.
- she big? No, she isn't.

big

small

I am happy.

Am I happy?

Yes, you are.

Am I sad?

No, you aren't.

1 Circle the correct words.

1 I'm happy. sad.

3 Am I sad? No, you are. aren't.

4 I am is Biffo.

2 Am I happy? Yes, you are. aren't.

5 She am is Lily.

2 Write. Use the words in the box.

Yes she are No I He is am

1 She _____ fast.

2 Is she fast? Yes, _____ is.

3 Am _____ slow? Yes, you _____

4 I _____ big.

5 _____ is small.

6 Is he small? _____, he is.

7 Is she small? _____, she isn't.

1 Write.

Grammar Street

Writing skills

2 Choose and write.

(S) (s)

1 She is Miss silver.

(S) (s)

2 She isn't ad.

(B) (b)

3 He is iffo.

(B) (b)

4 He isn't ig.

Unit 5

There is one cake.

How many sweets are there?

There are two sweets.

1 Choose.

Picture A

- 1 There is one dog.
- 2 There ^{are} _{is} one cat.
- 3 There is ^{one} _{three} rabbit

Picture B

- 4 There ^{is} _{are} four cats.
- 5 There are ^{two} _{one} dogs.
- 6 There are three ^{rabbit} _{rabbits}.

2 Look at picture B. Choose and write.

are There many How four there one

- 1 How _____ chairs are there? There is one chair.
- 2 _____ many balloons are there? _____ are three balloons.
- 3 How many hats _____ there? There is _____ hat.
- 4 How many cats are _____? There are _____ cats.

Is there one sweet?

No.

Are there two sweets?

Yes.

How many sweets are there?

There are two sweets.

1 Match.

- 1 Is there one boat?
- 2 Are there two boats?
- 3 Is there one car?
- 4 Are there two cars?
- 5 Is there one plane?
- 6 Are there three planes?

Yes

No

2 Write. Use the words in the box.

How Is there many three Are

- 1 _____ there two lollipops? No.
- 2 _____ there one lollipop? Yes.
- 3 Are _____ six sweets? Yes.
- 4 Are there _____ cakes? Yes.
- 5 _____ many balloons are there? There are two balloons.
- 6 How _____ ice creams are there? There are four ice creams.

Grammar Street

1 Write.

1 There is
one dog.

4 How _____
rabbits are there?

5 _____
are seven.

2 Is _____
one kitten?

3 No. There _____
three kittens.

Yes.

6 _____ there
eight balloons?

Writing skills

2 Write ? or .

1 There are two cakes__

2 There is one lollipop__

3 Is there one cake__

Yes, there is__

4 Are there two cakes__

Yes, there are__

5 How many sweets are there__ There are five__

Unit 6

We are happy.

What are they?
They are frogs.

1 Look and write a, b, c, d or e.

1 What are they? They are flowers. d

2 What is it? It is a flower.

3 We're sad.

4 I'm sad.

5 We're happy.

2 Write. Use the words in the box.

They are We is It

1 What they?

2 are frogs.

3 What it?

4 is a bird.

5 are sad.

How old are you?

We are seven.

I am six.

1 Match the questions and answers.

1 How old are you?

a My name's Emma.

2 How are you?

b She's eight.

3 What's your name?

c He's seven.

4 How old is he?

d I'm fine, thank you.

5 How old is she?

e I'm eight.

1 e

2

3

4

5

2 Write.

1 How old are you?

I'm six.

2 How old you?

4 old are ?

3 are ten.

5 I eight.

1 Write.

Writing skills

2 Write the sentences.

trees. big are They

is frog. It green a

big It cake. a is

1 They are big trees. 2 3

are They cars. red

a sad He clown. is

4

5

Review 2

He is happy. / I am happy. / We are happy.

1 Write.

1 He is slow.

4 I am happy.

2 I am fast.

5 She is pretty.

3 We are sad.

6 He is thin.

Score /5

Is he happy? Yes, he is.

Is he sad? No, he isn't.

Am I happy? Yes, you are.

Am I sad? No, you aren't.

2 Write questions.

1 she / sad / ? Is she sad ? Yes, she is.

2 she / happy / ? Is she happy ? No, she isn't.

3 I / slow / ? Am I slow ? No, you aren't.

4 I / fast / ? Am I fast ? Yes, you are.

5 it / fast / ? Is it fast ? No, it isn't.

6 it / slow / ? Is it slow ? Yes, it is.

Score /5

There is one ruler. / There are six pens.

Is there one sweet? Yes.

How many sweets are there? Three

3 Write *is* or *are*.

1 There is one lemon.

2 There _____ two apples.

3 _____ there one egg? Yes.

4 How many oranges _____ there? There are two.

5 There _____ three pencils.

6 There _____ one book.

Score ____ /5

What are they? They are frogs.

How old are you? I am six. / We are seven.

4 Write questions and answers.

1 _____? They are sweets.

2 What are they? _____

3 _____? I am eight.

4 How old are you? _____

5 What are they? _____

6 How old are you? _____

Score ____ /5

My score is _____.

10-13

14-17

18-20

Unit 7

Where is the mouse?

It is in the box. It is on the box. It is under the box. They are in the hat.

1 Read and draw.

- 1 The flower is in the jug.
- 2 The balloons are under the teddy.
- 3 The apples are in the box.
- 4 The lemons are in the bag.
- 5 The ruler is on the lemons.
- 6 The rubber is on the umbrella.

2 Write.

- 1 teddy/box The teddy is in the box.
- 2 lemons/chair _____
- 3 balloons/umbrella _____
- 4 flower/bag _____

Where is my book? It is in the bag.
Where are my pens? They are not in the bag.

1 Find and match.

- | | |
|--------------------------|-------------------------------|
| 1 Where is my bag? | a They're in the living room. |
| 2 Where are my books? | b It's in the bedroom. |
| 3 Where are my balloons? | c They are not in the castle. |
| 4 Where is my umbrella? | d It's on the table. |
| 1 <u>d</u> | 2 <u> </u> |
| 3 <u> </u> | 4 <u> </u> |

2 Write.

- | | |
|----------------------------------|--|
| 1 <u>Where</u> are the fish? | They <u> </u> in the living room. |
| 2 Where <u> </u> the birds? | <u> </u> are <u> </u> the garden. |
| 3 Where <u> </u> the present? | It's <u> </u> the kitchen. |
| 4 <u> </u> is the kitten? | <u> </u> is <u> </u> the bathroom. |
| 5 Where <u> </u> the dog? | It <u> </u> on the stairs. |

1 Write.

Writing skills

2 Read and write *he, she, it* or *they*.

1 Biffo is on the chair.

He is on the chair.

4 Pirate Jack is on the ship.

_____ is on the ship.

2 Miss Silver is in the rocket.

_____ is in the rocket.

5 The chairs are in the living room.

_____ are in the living room.

3 King Tub and Princess Bella are in the garden.

_____ are in the garden.

6 My bag is in my bedroom.

_____ is in my bedroom.

Unit 8

I have got a brother.

I have not got a sister.

Have you got a dog?

Yes, I have.

Have you got a cat?

No, I haven't.

1 Choose.

1 I have got an apple
I have not got

2 I have got a melon.
I have not

3 I have got a lemon.
I have not got

4 You have got an orange?
Have you

5 Yes, I have.
I haven't.

7 Yes, I have.
No, I haven't.

6 Have you got a banana?
got you

2 Write.

1 I _____ got a car.

2 I have _____ got a boat.

3 I have not _____ a plane.

4 _____ you got a rocket?

5 _____, I haven't.

6 Have you _____ a castle?

7 Yes, I _____

1 Match.

1 This is my sister.

2 This is my family.

3 Who is this?

He's my brother.

4 Is this your mother?

Yes.

5 Who is this?

She's my grandmother.

6 Is this your grandfather?

Yes.

1 e 2 3 4 5 6

2 Write.

1 Who is this?

2 this your father?

Who is this?

3 She my grandmother.

4 Is your sister?

5 is this?

He is my brother.

Yes.

Yes.

He is my grandfather.

Unit 9

He has got a plane.
Has he got a car?
No, he hasn't.

She has not got a plane.
Has she got a car?
Yes, she has.

1 Match.

1

I

2

He

3

She has

4

Has

5

I've got

a she got a boat?
Yes, she has.

b a boat.

c has got a boat.

d have got a boat.

e got a boat.

1 d

2

3

4

5

2 Write.

1 He has a castle.

2 She has got a castle.

3 She got a rocket.

4 He not got a rocket.

5 he got a crown? Yes, he

6 she a crown? No, she hasn't.

1 Follow the lines. Cross out the wrong sentences.

2 Write.

- 1 I _____ apples. How about you?
- 2 I like sweets. _____ about you?
- 3 _____ like carrots. How about you?
- 4 I like beans. How _____ you?
- 5 I like oranges. How about _____?

1 Write.

Writing skills

2 Write.

- 1 Miss Silver has got a rocket.

Her rocket is big.

Miss Silver has got a big rocket.

- 2 King Tub has got a crown.

His crown is new.

- 3 Pirate Jack has got a hat.

His hat is old.

- 4 Biffo has got shoes.

His shoes are red.

Review

3

My pen is in my bag.

1 Write *in, on or under*.

- 1 My pen is under my bag.
- 2 My books are _____ my bag.
- 3 My ruler is _____ my bag.
- 4 My cap is _____ my bag.
- 5 My apple is _____ my bag.
- 6 My banana is _____ my bag.

Score ____ /5

Where is my book?

It is in / on / under the bag.

Where are my pens?

They are in / on / under the box.

2 Write questions and answers.

- 1 Where is my book? It is in the living room.
- 2 Where _____ my cards? _____ are in the kitchen.
- 3 _____ are my balloons? They are _____ the living room.
- 4 Where _____ my dog? It _____ in the garden.
- 5 _____ is my cat? It is _____ the bedroom.
- 6 Where _____ my umbrella? It is in the bathroom.

Score ____ /5

I have got a ...

Have you got a ...? Yes, I have. / No, I haven't.

He has got a ...

Has she got a ...? Yes, she has. / No, she hasn't.

3 Write *have*, *have not*, *has* or *has not*.

1 I have got a dog.

2 _____ you got a car?
Yes, I _____.

3 He _____ got a dog.

4 I _____ got a boat.

5 He _____ got a boat.

6 _____ he got a car?
No, he _____.

Score ____ /5

Who is this? This is my ...
I like ... How about you?

4 Write in the correct order.

1 this? Who is

Who is this?

2 my This father. is

3 like apples. I

4 about How you ?

5 is This mother. my

6 sweets. I like

Score ____ /5

My score is _____.

10-13

14-17

18-20

Unit 10

The frog can jump.
The frog cannot fly.

Can it jump? Yes, it can.
Can it fly? No, it can't.

1 Look. Circle *can* or *can't*.

1 The bird ^{can}
_{cannot} fly.

3 ^{Can}
_{Can't} the girl draw? Yes, she ^{can.}
_{can't.}

2 The frog ^{can}
_{cannot} fly.

4 ^{Can}
_{Can't} the boy sing? No, he ^{can.}
_{can't.}

2 Look again. Write. Use the words in the box.

it No can cannot fly

1 The girl _____ draw.

2 Can the bird fly?

3 Can the frog _____?
_____, it can't.

Yes, _____ can.

4 The boy _____ sing.

Can we cross? Yes, you can.
Stop! Look! Listen! Wait!

1 Match.

1 Listen!

2 Sit down!

3 Cross!

4 Stand up!

5 Look!

6 Stop!

1 b 2 3 4 5 6

2 Write. Use the words in the box.

look road we can OK.

1 Can we cross the ?

2 No. Stop!

3 OK.

4 Then !

5 OK.

6 Then listen!

7 OK.

8 All right. Now you go.

1 Write.

Grammar Street

1 _____ sing.

2 _____
cross the road.

3 _____ the
monkey draw?

4 No, _____ can't.

5 _____ the cat fly?

No, it can't.

6 _____ the bird _____?

7 Yes, it _____

Writing skills

2 Circle the words.

sit look draw count read

3 Write. Use the words in Exercise 2.

1 _____ at the rocket.

2 The frog cannot _____

3 Can the bird _____? No, it can't.

4 _____ on the chair.

5 _____ the numbers.

Unit 11

You are singing.

I am drawing.

1 Match.

1 I am reading. _____

2 I am writing. _____

3 I am drawing. _____

4 You are standing. _____

5 You are listening. _____

6 You are jumping. _____

2 Write. Use the words in the box.

reading I am You jumping are

1 I am _____.

3 _____ am standing.

5 I _____ drawing.

2 You are _____.

4 _____ are listening.

6 You _____ singing.

What is the weather like?

It is cloudy.

Is it cold? Yes, it is

1 Read. Match with Picture a or Picture b.

1 What's the weather like?
It's sunny. a

2 Is it windy?
Yes, it is.

3 What's the weather like?
It's cold.

4 Is it hot?
Yes, it is.

2 Write. Use the words in the box.

Is is like No hot it

1 What's the weather ?

3 Is raining?

5 it sunny?

2 It's

4 , it isn't.

6 Yes it

1 Write.

Grammar Street

1 What / weather / like

Hello. What is the weather like?

It's sunny.

2 Is / windy?

No, it isn't.

3 Is / hot?

Yes, it is.

Writing skills

2 Write. Use the question words in the box.

what where how many

1 _____ is the monkey? It is on the chair.

2 _____ colour is the monkey? It is black.

3 _____ monkeys are there? There is one.

4 _____ are the flowers? They are under the chair.

5 _____ colour are the flowers? They are white.

6 _____ flowers are there? There are five.

Unit 12

He is eating.

It is flying.

They are jumping.

We are reading.

1 Choose and circle.

1

He is reading.
am

2

I am jumping.
is

3

They are pointing.
am

4

It is flying.
are

5

She is singing.
am

6

We are talking.
is

2 Write. Use these verbs.

stand

eat

listen

talk

1

She is talking.

3

He _____.

2

They _____.

4

They _____.

She is walking quickly.

1 Choose.

1 He is walking quickly.
loudly.

4 They are singing loudly.
quietly.

2 She is talking quietly.
loudly.

5 We are reading quietly.
loudly.

3 I am walking slowly.
quickly.

6 It is flying quickly.
slowly.

2 Write in the correct order. Match.

1 slowly. walking They are
They are walking slowly.

2 quickly. is He walking

3 am I loudly talking.

4 talking is She quietly.

1 c 2 3 4

1 Write. Use these verbs.

Grammar Street

jump
walk
draw
read
talk
play

1 He is reading.

4 We _____.

2 It _____.

5 She _____ quietly.

3 _____ are _____.

6 _____ are _____ slowly.

Writing skills

2 Complete. Use the words in the boxes.

1 a book He He is reading a book.

2 They the road _____ are crossing _____.

3 sweets We _____ are eating _____.

4 You a cat _____ are drawing _____.

5 a kite Biffo _____ is holding _____.

6 Miss Silver _____ is opening _____.
a present

Review 4

It can jump.
It cannot fly.

Can it jump? Yes, it can.
Can it fly? No, it cannot.

1 Write *can* or *cannot*.

1 The bird can fly.

2 The frog _____ fly.

3 The frog _____ jump.

4 _____ the frog talk?

No, it _____

5 _____ the cat walk?

Yes, it _____

6 _____ the dog sing?

No, it _____

Stop! Look!

Score ____ /5

2 Read the words in the box. Write.

Listen

Write

~~Stop~~

Look

Cross

Read

1 Stop !

4 _____ !

2 _____ !

5 _____ !

3 _____ !

6 _____ !

Score ____ /5

What is the weather like ? It is cloudy.
Is it cold ? Yes, it is. / No, it isn't.

3 Write questions and answers.

1 What's the weather like? It's sunny.

2 Is it hot? _____.

3 _____ cold? No, it isn't.

4 What's _____ like? It's cold.

5 _____ windy? Yes, it is.

6 _____ hot? No, it isn't.

Score ____ /5

I am flying./You are singing./He is eating./We are reading./
They are jumping./She is talking loudly.

4 Write.

1 reading. I am _____ I am reading.

2 She running quickly. is _____

3 They quietly. are talking _____

4 jumping. are We _____

5 He loudly. laughing is _____

6 You slowly. walking are _____

Score ____ /5

My score is _____.

10-13

14-17

18-20

Phonics and spelling

Review 1 Units 1-3

1	a		hat
2			
3			
4			
5	e		
6			
7			
8	i		
9			
10			

Review 3 Units 7-9

1	ch		chip
2			
3			
4			
5	th		
6			
7			
8	th		
9			
10			

Review 2 Units 4-6

1	o		dog
2			
3			
4			
5	u		
6			
7			
8	sh		
9			
10			

Review 4 Units 10-12

1	ing		king
2			
3			
4			
5	ll		
6			
7			
8	ck		
9			
10			

English World

the adventure starts here!

English World is the first-ever integrated ten-level print and digital English course for primary and secondary schools. Written by the authors of the best-selling Way Ahead and Macmillan English, the course aims to give learners confidence in speaking, listening, reading and writing. Thorough grammar and skills work is applied in natural contexts in the real world through dialogues and cross-curricular material. Independent learning is promoted through portfolios, projects and the use of the dictionaries.

The visually stunning printed resources are complemented by electronic materials for use with an interactive whiteboard and videos of all dialogues using native-speaker students in context, together with a complete teacher training package with video masterclasses. Other features include a test builder, animated posters, interactive phonics activities and singalong versions of songs.

The adventure begins in Levels 1 and 2 of English World where children are introduced to Dan, Lily, Mr Jolly and a wonderful cast of colourful characters. Level 1 is for children who have had some exposure to English, but are just beginning to read and write.

'We believe that learning should be enjoyable - hard work, too, but at the same time something that children will find interesting and motivating.'

*Mary Bowen and
Liz Hocking*

Pupil's Book

Workbook

Grammar
Practice Book

Dictionary

Teacher's
Guide

Poster

Flashcards

Audio CD

DVD-ROM

MACMILLAN

www.macmillanenglish.com/younglearners

