

© GRIVAS PUBLICATIONS 2015

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of GRIVAS PUBLICATIONS.

Published and distributed by: GRIVAS PUBLICATIONS

Illustrations: Alexia Lougiaki Katerina Chrysohou Theodore Piakis

Illustrations © GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodotou St. 193 00 - P.O.Box 72 Attiki, Greece

Tel.: +30-210.55.73.470

Fax: +30-210.55.73.076, +30-210.55.74.086

e-mail:info@grivas.gr http://www.grivas.gr

Printed March 2015

Follow the words.

Write.

-book • apple • rubber • orange • umbrella • pen

Α book

An apple

Write a or an. Then look and write ✓ or X.

.....a.... notebookan ... umbrella

4 pencil

..... orange

3

Find the stickers.

2 Write this or that. Then answer.

1 What's?

What's?

What's?

What's?

1 Look and write: mum, dad, brother, sister, family.

This is my, Tasha.

This is my, Henry.

This is my, Tibby.

This is my, Elsa.

- **2** Find five words.
- bagwatchpictureicecreamcomputer

3 Look and write: my, your, his, her, its.

book, Kim.

That's Mary andrabbit.

2 That's Alex. Look atdog!

4 That's a cat. Look athat!

1 Look and write the number.

mum

grandpa

dad

brother

grandma

sister

2 Look and write.

2 _____

3 Look and circle.

Here's your / their milk, children.

That's Kelly and Tara with her / their teacher.

This is me with my sister and our / their dog.

3

That's Tina with his / her brother.

Vesson 6

1 Find the stickers. Then write.

- 1 Tom fish
- 2 Helen rabbit
- 3 Anna mouse

- 1 It's Tom's fish

2 Look and write.

green grandma cat mouse grey father grandpa parrot mother orange blue kitten

Revision 1

Lessons 1-6

Look and write.

pencil case • bag • computer pencil sharpener • pen

4

1bag

2

3

Write: a, e, i, o, u. Then match.

Write.

apple • chair • mouse orange • egg • picture nest • ice cream

chair

4 Look and circle.

This/ That is a red umbrella.

This / That is a black hat.

This / That is a green pencil sharpener.

5 Look and write.

6 Look and circle.

Story 1

1 Look and match. Then colour.

2a Look and find.

b Write the letters from the circles and find the word.

HAPPY KIDS is an innovative new coursebook series specifically designed to offer young learners both an enjoyable and stimulating learning experience as they join Billy, his pet frog, Iggy, and their friends, Lizzy and Joe on their exciting adventures.

HAPPY KIDS series features:

- a carefully graded syllabus which introduces children to the English language in an easy to understand way.
- a variety of fun, interactive exercises which enable children to develop their confidence in the areas of reading, writing, speaking and listening.
- regular revision lessons to test the knowledge children have gained.
 - five short animal stories followed by fun activities.
 - five practice skills lessons at the back of the book which aim to consolidate children's knowledge.
 - lively entertaining songs.

Components [for the Student]:

Starter • Coursebook

- Workbook
- Words & Grammar
 - Test Booklet
- Interactive e-book

Components [for the Teacher]:

Coursebook • Teacher's Guide

- Workbook
 Words
 Grammar
 - Flashcards
 Posters
 - Test Booklet Audio CDs
 - IWB Software

