

I think, I feel, I learn

interactive eBooks

The student's interactive study partner!

"Homework is cool with the ieBook!"

Digital Learning Method © Express Publishing is fully protected under the provisions of Intellectual Property Law.

the new language in an enjoyable way

For the Student

Student's Book

Student's Multi-ROM (Student's CD & DVD)

Workbook and Grammar

Vocabulary and Grammar Practice

For the Teacher

Teacher's Book (Interleaved)

Class Multi-ROM (Class CDs & DVD)

Test Booklet CD-ROM

posters

Teacher's Resource Pack and Tests

Student's Book

Jenny Dooley - Virginia Evans

Contents

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
Let's start! pp. 4-9	Meet the characters	alphabet school items colours cardinal and ordinal numbers days of the week greetings	• a – an	• Scanning for specific information	 Introductions Spelling names Giving personal information Telling the time 	 Identifying key information 	
pp. 10-17 Enta the Dragon p.18 Fun Time p.19	 New friends My Class Book Where in the world? Hi! 	 school subjects adjectives countries and nationalities 	The verb 'to be' Subject Pronouns & Possessive Adjectives Question Words	A dialogue (matching) A Class Book (sentence completion) A quiz An email (comprehension)	 Talking about school subjects Talking about age and origin Asking personal questions Pronunciation: /æ/, /eɪ/ 	Matching people to adjectives Completing notes	a school timetable a short description for the school Class Book an email about yourself
pp. 20-27 Myths & Legends (The Little People) p.28 Fun Time p.29	Who am I? My first things What I can do! Who's your favourite star?		Have got Plurals this-that/ these-those Can (ability)	A dialogue (sentence completion) A project (matching) An article (sentence completion) A blog (sentence completion)	 Describing people Buying things Talking about ability Pronunciation: /s/, /z/, /tz/ 	Listening for specific information Identifying key information	a short description of yourself a project about your fabulous firsts a blog entry about your favourite star
pp. 30-31	ACROSS CU	LTURES: School Da	ays Around the Wo	rld! CLIL	TIME: Where the nan	ne fits the place	e! (Geography)
pp. 32-39 Enta the Dragon p.40 Fun Time p.41	 A family weekend This is my day Doing my job All about Lewis! 	familydaily routinesjobs	 Possessive Case Present Simple Prepositions of time Adverbs of frequency Love/Like/Hate + -ing 	A dialogue (T/F) Articles (multiple matching) An interview (sentence expansion) An article (matching)	 Talking about families Talking about daily routines Making arrangements Pronunciation: 3rd person singular 	Listening for gist Identifying key information	 a family tree compare your typical weekday with Ramla's or Filipe's a short article about a sports person
pp. 42-49 Myths & Legends (Dreamcatcher) p.50 Fun Time p.51	Who's in the house? Unusual houses My neighbourhood My new house	 rooms, furniture and appliances places 	There is/are Object Pronouns Prepositions of place Imperative	 A dialogue (sequencing events) An article (sentence completion) A note (comprehension) An email (finding general and specific information) 	 Describing rooms Talking about locations Asking for and giving directions Pronunciation: /θ/, /ŏ/ 	Listening for specific information	 a list about your dream house a few sentences about your neighbourhood an email about your new house
pp. 52-53	ACROSS CUI	LTURES: Famous H	louses Around the	World GO G	REEN: Green Careers		
pp. 54-61 Enta the Dragon p.62 Fun Time p.63	The Dragon Ride Celebrations My favourite sport Plans for next weekend	(free-time) activities celebrations sports	Present Continuous Present Continuous with future meaning Present Simple – Present Continuous	A dialogue (making predictions from sounds) A postcard and an email (multiple matching) Short texts (matching) An email (multiple choice)	Describing actions happening now Inviting/ Accepting – Refusing Pronunciation: /ŋ/	Multiple matching Identifying key information	 a short email a short paragraph an email about your plans

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
6 pp. 64-71 Myths & Legends (The Horn of Plenty) p.72 Fun Time p.73	Junior Cooks Food matters! Fast food Eating out	food/drinks containers	• A/An – Some/Any • A lot of/much/ many • Must • Can (permission)	 A dialogue (comprehension) An article (T/F/DS) Short texts (matching) An email (gap fill) 	 Talking about food/quantity Ordering at a fast food restaurant Talking about rules Asking for permission Pronunciation: /ɪ/, /iː/ 	• Completing a poster/school rules	a few sentences a poster an email about a new restaurant
pp. 74-75	ACROSS (CULTURES: Setting t	he World on Fire!	CLIL .	TIME: The Food Chai	n (Science)	
pp. 76-83 Enta the Dragon p.84 Fun Time p.85	The Fire of London Music to my ears It was fun! Last weekend	 places musical instruments places of entertainment 	 was/were There was/were Past Simple (regular) 	 A dialogue (checking predictions) A story (comprehension) An email (making content predictions, identifying meaning from context) 	Talking about where you were Talking about musical instruments Describing a past event Pronunciation: /t/, /d/, /ɪd/	 Matching people to places of entertainment Multiple matching 	 a few sentences about your town a summary of a story an email about a place you visited
pp. 86-93 Myths & Legends (King Arthur) p.94 Fun Time p.95	Life in the past People that changed the world Heroes and Villains The person I admire	activitiesjobs(character)adjectives	Past Simple (irregular)HadCould	 A dialogue (multiple matching) An article (matching) An article (sequencing events) 	 Talking about past civilisations Talking about famous people in the past Talking about heroes/villains Talking about the past Pronunciation: /ʌ/, /ɒ/ 	Listening for specific informationMatching	 about Ancient Greeks and Ancient Egyptians about famous people an article about Florenc Nightingale
рр. 96-97	ACROSS (CULTURES: World M	usical Instrument Ex	cperience GO G	REEN: My Green Gra	ındma!	
pp. 98-105 Enta the Dragon p.106 Fun Time p.107	Bear it in mind! Furry friends My pet My pet dog	wild animalsparts of animalspets		A dialogue (gap fill) An article (T/F/DS) Short texts (matching) An article (multiple choice)	Describing animals Comparing animals At the vet's Pronunciation: /aɪ/, /ɪ/	Completing a fact file Multiple matching	 sentences comparing animals an animal fact file an article
10 pp. 108-115 Myths & Legends (Gods of Thunder) p.116 Fun Time p.117	The Ocean Treasure Predicting the weather In my wardrobe Holiday news	 holiday activities weather, seasons and months clothes 	Be going to Will Revision of tenses	 A dialogue (T/F) An article (multiple choice) Short texts (matching) An email (comprehension) 	 Talking about holiday plans Talking about the weather Asking for and giving an opinion Pronunciation: /ɔ:/, /ɜ:/ 	Matching Listening for specific information	 a few sentences about your plans predictions an email from holiday
pp. 118-119	ACROSS (CULTURES: National	Animals from arour	nd the World! CLIL	TIME: A Poem for all	Seasons! (Litera	ature)
Language Revi Quiz Time (p. 0 Grammar Refe Irregular verbs	QT1) erence – Tense	•		Checkpoints (pp. CH Word List (pp. WL1- Study Skills (p. SS1)			

Irregular verbs (p. IV1)

4

Reading

- 1 Who is a new classmate? Who is a new electronic friend? Read the dialogue quickly and answer the questions. Then, listen, read and check your answers.
- 2 a) Read the dialogue again and match.
- 1 The children are ...

Mr Harley is ...

- 3 IT is ...

2

- ELF is the assistant ...
- a their new teacher.
- **b** from Mona's computer game.
- **c** in the school playground.
- **d** Lee's favourite subject.
- b) Give the dialogue a new title.

3 Somplete. Then, listen and check.

- 4 Talk with your friend.
- **A:** What time is English on Monday?
- **B:** It's at 9:30.

Let's Play! (What's the subject?)

Teacher: *Is Big Ben in London?*

Student: *Geography!*

Grammar (The verb 'to be')

I am (I'm) Tina.

He is (He's) very friendly.

She is not (She isn't) in my class.

Are they in Room 5? Yes, they are./No, they aren't.

5 Read and complete. Use: am, is, are.

- 6 Make the questions. Then, read the text in Ex. 5 again and answer them.
- 1 Charlie/nine years old?
- 2 he/in Year 5?
- 3 the name of his school/Green Allen School?
- 4 his favourite subjects/Maths and PE?
- **5** his favourite days/Tuesdays and Thursdays?

7 PORTFOLIO Write your school timetable. Use Ex. 3 as a model. Present it to the class.

1 My Class Book

Reading

- 1 Dictionary work: Put the adjectives below in alphabetical order. What do they mean in your language? Look them up in your dictionary and say.
 - noisy funny friendly sweet hard-working clever trendy polite
- 2 Read the first sentence of each paragraph.
 Who's friendly? polite? hard-working? funny?
 Tell the class.

HAMPTON SCHOOL

Class Book All About Me!

class 5B

I'm quite noisy, but I'm very funny! My favourite colour is green. My lucky number is thirteen and my favourite football team is Manchester United.

I'm polite and very trendy! My favourite subjects are IT and English. My favourite colour is yellow and my lucky number is eleven!

I'm very friendly and sweet! My favourite subjects are Art and Music. My favourite day is Saturday and my favourite animal is my dog, Missy!

I'm really hard-working and very clever! Ha, ha! My favourite subjects are Music and IT. My favourite football team is Arsenal and my favourite colour is red, of course!

3	a)	Listen	to and read	the text.	Complete	the sentences.
---	----	--------	-------------	-----------	----------	----------------

- 1 Harry's favourite colour is ________.
 2 Mona's favourite day is _______.
 4 Lee's favourite subjects are ______ and IT.
 - b) THINK Choose a character. In three minutes, say what you remember about him/her.

Words Vocabulary

Match the opposites. Then, listen and check.

clever

A quiet

B rude

C silly

D lazy

Let's Play! (What's the word?)

What is your friend like? Mime an adjective for the class to find out.

Grammar (Subject Pronouns & **Possessive Adjectives)**

5 Complete the Grammar box.

Subject Pronouns	Possessive Adjectives
I	my
	your
he//it	his/her/its
we	our
you	your
	their

6	Replace the words in bold with t	the
	correct pronoun.	

1	Kelly is very friendly.	She
2	lan and Derek are very funny.	
3	Rita and I are in the same class.	
4	My class is very big.	
5	How old is Tom ?	
6	You and Carol are very trendy.	

7 Read and choose.

1	They're my teache	ers	names	are	Mr	Avis	and
	Miss Smith.						
	○ = 1 ·						

- **B** His **C** Her (A) Their
- 2 I'm Sophie and this is friend, Fiona. A her **B** his C my
- **3** She's very trendy. _ favourite colour is pink.
- A Your **B** Her C Its
- __ Maths lesson is in Room C, Mark.
 - **B** Your **A** Her
- 5 Mr Evans is ___ ____ new IT teacher. We like him a lot! A our **B** your C his

Control of the second of th

▶ Listen to Tina talking about her school friends. Listen and match.

- 1 Blake
- **2** Charlie
- 3 Olivia
- 4 Isabel
- **5** Oscar
- a polite
- b trendy
- c quiet
- d clever e noisy

Speaking and Writing

- 9 a) What are you like? What's your favourite colour? football team? subject? lucky number? Talk with your friend.
 - b) **PORTFOLIO** Write a short description about yourself for your school Class Book.
- Student's Book: Language Review 1b) Workbook: 1b

2 Match the nationalities to the countries.

a Portuguese

Portugal

b Turkish

c British

d American

e Russian

f Greek

g Italian

h Spanish

i Chinese

j Polish

k Argentinian

I Mexican

3 Talk with your friend.

2

Anna Kournikova, 1981 – **Russia**

Javier Bardem, 1969 - **Spain**

1987 – Argentina

Lionel Messi,

Beyoncé Knowles, 1981 - the USA

1 A: How old is Rupert Grint?

B: He's ... years old.

A: Where is he from?

B: He's from the UK. He's British.

4 a) Listen. In pairs, read out the dialogue.

Tom: Hi! My name's **Tom**. What's your name?

Vicky: Hi, Tom. I'm Vicky. Nice to meet you.

Tom: Nice to meet you, too! Where are you from?

Vicky: I'm from Italy. I'm Italian. Where are vou from?

Tom: I'm from the USA. I'm American. Vicky: Welcome to our school, **Tom**.

Tom: Thanks.

- b) You are at an International school.

 Work in pairs. Replace the words in bold and make your own dialogue.

 Use phrases from the box.
- Hi! My name's
- Where are you from?
- What's your name?
- Welcome to our
- Nice to meet you!
- school.

Grammar (Question Words)

Who: asks about a person – Who is she? My friend, Vicky.
What: asks about a thing – What is it? A rubber.

Where: asks about a place – *Where are you from? I'm from the USA.*

How old: asks about age – *How old is Patrick? Ten.* **When:** asks about time – *When is your birthday? In May.*

- 5 Fill in the gaps with question words. Then, in pairs, answer them.
- is your name?
 are you from?

 old are you?

 is your favourite colour?

 is your English teacher this year?

 is our English lesson? In Room 5?
- 6 a) Complete the questions and do the quiz. Check your answers with your teacher.

1d Skills work Reading

1 a) What kind of a text is it? Tell the class.

b) • Complete. Then, listen, read and check your answers.

Check these words

student • actor • character

actresspen pal

- **2** Read and answer the questions.
- 1 Where's Ruby from?
- 2 How old is she?
- 3 What's the name of her school?

- 4 What is Ruby like?
- **5** What are her favourite subjects?
- **6** Who's her favourite actor?

Pronunciation

	/æ/	/eɪ/
name		
back		
am		
game		
thanks		
Sp ai n		
play		
gr ea t		

Let's Play! (Find your pair!)

4 Study the Writing Tip. Correct the sentences.

- 1 our art class is on fridays. Our Art class is on Fridays.
- 2 they are gina and ted johnson and i'm their teacher.
- 3 mario is from lisbon, portugal.
- 4 her birthday is in june.
- where is tina from?
- 6 science classes are on mondays and wednesdays.

Listening

Name: Seth Watts Age: 1) _____ School name: 2) School Character: Friendly and 3) _ **Favourite school subjects:** Science and **4)** _____ Favourite colour: 5) Lucky number: 6) _____ Favourite actor: Johnny Depp

7 Write an email to your pen pal about yourself. Use the plan below and Ex. 2 as a model.

Hello!

Paragraph 1

your full name, city and country you are from, age, name of school (My name's)

Paragraph 2

about your character, your favourite school subjects, colour, lucky number, actor, etc. (I'm quite funny and) What about you?

6 Answer the questions.

- 1 What's your name?
- **2** Where are you from?
- 3 How old are you?
- 4 What's the name of your school?
- **5** What are you like?
- **6** What is your favourite subject/colour?
- **7** What is your lucky number?
- **8** Who is your favourite actor/actress?

Capital Letters

In English, we use capital letters for:

- names (Mary)
- school subjects (Maths)
- cities and countries (*Paris*, *France*)
- the personal pronoun 'I' (I'm Tina.)
- days of the week (Friday)
- months (May)
- the first word in a sentence (How old are you?)

Tal A Listen and read

Module 1

BREAKTHECODE

FunTime

1 a) What's the message? Break the code and find out.

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

b) Write your own message in code. Give it to your friend to break it.

COOL SUBJECTS

Maths and English and Geography, Art and Music and cool IT! What about Science and History? And please don't forget about PE!

What's your favourite subject, Is it one of these? What's your favourite subject? Tell me, tell me, please!

- 1 Listen to the song. List the school subjects in alphabetical order.
- 2 Which is the top favourite subject in your class? Do a class survey and find out.

School Days Around the World!

eat • lunch

- primary secondary
- wear a uniform
- summer holidays
- different
 south
- warm clothes noon

In **Australia**, there are 200 days in a school year. The school day is from 9 a.m. to 3:30 p.m. The students can eat lunch at school. Primary and secondary students must wear a uniform. Their summer holidays are in December and January!

In **Colombia**, there are two different school years! For most of the country it is from September to June, but in the south of Colombia, the school year is from February to November. Primary and secondary school children must wear a uniform.

The school year in **Russia** is from September to May. The school day is from 8:30 a.m. to 3 p.m. Some students

in Russia have got uniforms. Some other students haven't got uniforms, but they must all wear warm clothes!

a.m. = before noon **p.m.** = after noon

What is school life like in Australia, Colombia and Russia? Listen, read and find out.

2 Read the texts again. Write the country.

1 The school day is from 8:30 a.m. to 3 p.m.

Russia e in

- **2** Their summer holidays are in December and January.
- **3** Primary and secondary students must wear a uniform.
- **4** There are 200 school days in a year.
- 5 The school year is from September to May.
- 6 There are two different school years.

3 Complete the table. Then, use the table to talk about schools in these countries.

	Australia	Colombia	Russia
School year	200 days	September to or	September to
School day	9:00 a.m. to	_	8:30 a.m. to
School uniforms	yes	yes	some students

4 **PORTFOLIO** Use ideas from Ex. 3 to write about schools in your country.

CLIL TIME

GEOGRAPHY

Check these words

dead • sea • icy • canaries • river
emeralds • snow • life • salt • plant
mountains • deep • dark • soil
countryside • presidents

Where the name fits the place!

1 a) Do the quiz. Guess the answers.

3 Guess the answer

1 Is Greenland green? yes / no
2 Is the Dead Sea dead? yes / no
3 Is the Red Sea red? yes / no
4 Is Iceland icy? yes / no

s iceland icy? yes / no

s the Black Sea black? yes / no

Guess the answer

Are there canaries in the Canary Islands?

Is the Yellow River yellow?

yes / no yes / no

Are there emeralds in the Emerald Isle?

yes / no

9 Is the Black Forest black?

yes / no

ls the White House white?

yes / no

- b) **Now**, listen, read and check your answers.
 - Greenland is not green at all!
 There is a lot of snow there.
 - There is no life in the Dead Sea because there is a lot of salt in it.
 - The Red Sea is red because there is a red type of plant in it.
 - lceland is not icy. The only ice is in Iceland's mountains.
 - The Black Sea is not black! It is very deep and that is why it looks very dark, almost black.
 - There are canaries in the Canary Islands, but their name is from canis a Latin word for dogs.

- The Yellow River has got a lot of yellow soil in it. That's why it is yellow!
- The Emerald Isle is a name for Ireland! Its name is from its beautiful green countryside.
- There are a lot of trees in the Black Forest, so you can't see the sun.
- The White House is white. It is the house of all the American presidents.

Greenland is near the Arctic.

Language Review 1

- 1 Fill in: playground, classroom, teacher, subject, classmate, timetable.
- 1 Sam is in the school ______.

 Let's go and say hello!
- 2 Is Mr Smith your new Maths _____?
 3 IT is my favourite _____.
- 4 Our ______ is Room 4 this year.
- **5** Look at the _____ our History lesson is at 2:00.
- **6** The new boy is our ______ .

Everyday English

1 A: I'm James.

- 2 Fill in: What's your name, Come with us, Welcome back, Nice to meet you.
- B: ______!

 2 A: ______?

 B: I'm Ricky and this is Emma.

 3 A: Excuse me, where's Room 6?
- 4 A: Hello, children. ______ to school.
 - B: Thank you, Sir.

1b

- 3 Fill in: lucky, friendly, same, trendy, sweet.
- 1 Julie is very _______.Her clothes are really smart.2 What's your ______ number? Three?
- 3 George and I are in the _____ class.
- 4 Everyone in my new class is really ______.
- 5 The baby is so _____!

1c

- 4 Fill in: journey, palace, painter, composer, capital, continent.
- 1 What is the ______ of Italy? Rome?
- 2 Your pictures are lovely. Are you a _____?
- 3 Jenny is ready for her ______around the world.
- 4 The Queen lives in a ______.
- 5 Is Australia a _____?
- **6** Kim is a ______. Her music is beautiful.

5 a) Write the continents.

b) Write the other three continents.

A	A
Α	

- 6 Fill in: student, city, week, actress, month, pen pal.
- 1 Kristen Stewart is my favourite ______.

 I like her a lot!
- 2 Friday is my favourite day of the ______.
- 3 Rita is a very good _______.
 She can help you with your homework.
- 4 Which ______ is Andrea from? Rome or Venice?
- 5 Which is your favourite _____?
- May or September?

 6 Mike is my ______ from the USA.
 This email is from him.

Prepositions

- 7 Choose the correct preposition.
- 1 What about/for you? Write and tell me.
- 2 What's the name of/for your school?
- 3 Nice at/to meet you, Tim.
- 4 I'm for/from Poland.
- 5 I'm in/on Year 6 at school.
- 6 My IT lesson is on/at 8:45.

Checkpoint 1

Vocabulary

1 Write the school subjects.

2 Write the opposites.

0	funny ≠ serious	3	rude ≠ p
1	lazy ≠ h	4	clever ≠ s
2	quiet ≠ n		Points:
			(4 X 4 16

3 Write the countries or the nationalities.

	the USA – American		
1	Argentina –		
2	China –		
3		– Greek	
4	Turkey –		
5		_ – Russian	
6	Poland –		(Points:)

Grammar

4 Read and circle.

- **0** His name is Peter **He**/ **His** is new here.
- 1 I'm a student and this is I / my school.
- 2 Who / What is your new Science teacher?
- 3 They are British. **They / Their** names are Paul and Harry.
- **4** Our favourite subject is Art. **We / Our** like Art a lot!
- 5 Who / Where are you from, Kelly? Spain?
- **6** Liz is very clever. **She / Her** favourite subject is Maths.
- 7 What's you / your lucky number, Ann?
- 8 How / Who old is Tom? Eleven?

1	Points:	/
- (8 X 2	16 /

5 Read and choose.

0	How old)	ou?
	(A) are	В	is	C	am	
1	Science A aren't			-	ourite sub are	ject.
2	Chris and Alex from Portugal A aren't				Spain. They are	are
3	Is Mr Harris yo				No, he isn't	·
4	Where		are	C	-	om?
5	I like my new t		hers. Th	-	-	ndly.
					Points 5 X 3	$=\frac{15}{15}$

Everyday English

6 Complete the dialogue.

	Sophie:	Hi! My name's S	ophie. 0) 🖊	4	
Pe	nelope:	Hi, Sophie. I'm P	enelope. N	lice to m	eet
	•	you.	•		
	Sophie:	1)	Where a	re you fr	om?
	•	I'm from Spain.		-	
	Sophie:	I'm from the UK	. I'm Britisl	n.	
Pe	nelope:	3)		Sop	ohie.
	Sophie:	Thanks.			
Α	What's	your name?			
В	Where a	are you from?			
		ne to our school,			
D	Nice to	meet you, too!			
		,,		Points: 3 X 5	<u>15</u>)
			1		\

NOW LEAN

- talk about school subjects
- say what I am like
- talk about countries and nationalities
- ask personal questions
- write an email to my pen pal

SAMPLE PAGES FROM į51 WORKBOOK AND GRAMMAR

How do you spell umbrells?

What can you tell me about Queen Elizabeth I?

How many players are there on a football team?

Blue is a cold colour.

Where's your guitar, Tom?

2 Use the phrases to complete the sentences

- My English lesson is at 10 o'clock on Mondays and Thursdays.
- and Thunson.

 2. Peter is my _____

 3. Let's pily flootball in the ______
 to school, everyone!

 4. _______
 is really fun.
- 3 Complete the sentences so they are true about yourself.
- 1. The name of my school is _
- My favourite subject is
 My best friend is
 My English lesson is at
 My favourite computer game is

- 4 Match.
- Nice to meet you. Welcome back, Tony!
- 4 I'm your new teacher, Mr Smith.
- a Nice to meet you, too! b Thanks!
- € Good morning, Sir. d Yes, it is.
- 5 a Listen and complete the missing information.

BRADFORD SCHOOL						
Teacher	Lesson	Room				
Mr Adams	1) English	c				
Miss Andrews	Geography	20				
Mr White	10					
Mrs Taylor	4)	. 8				
Miss Berson	Art	50				

2 Label the continents.

- 3 Use the sentences to complete the dialogue.
 - . Where are you from? . I'm British.
 - Welcome to our school What's your name?
 Nice to meet you.

	Hit My name's Sun. 1) What's	your name?
Brian	HI, Sue: Em Brian: 23	
Sue	Nice to meet you, too! 33	
Bright:	I'm from the UK. 40	
Ove	50	Brian.
Brian.	Thanks.	

A homepage about you and your school

1 a) Read the homepage and match the headings to the paragraphs.

A My Sest Friend & About School C About me

b) Read the Writing Tip in the Student's Book on page 17. Then, correct the mistakes in the homepage.

T N. my name is mark and I'm ten. I'm from nottingham, erigland. I am a student at whitehill school. Fim in Class SC.

2 My favourite subjects are maths and science, but I'm not very good at music or history. My favourite teacher is mr smith. He's really rice!

3 My best friend is manip. He is eleven and he is italian. We are in the same class at school. His favourite subjects are it and history.

- 2 Read again and answer the question
- 1. How old is Mark?
- He's ten.

 Where is he from?
- 3 What's the name of Mark's school?
- 4 What are his favourite school subjects?
- 5. What is he not very good at?
- 6. Who is Mark's favourite teacher?
- 3' What is his best friend's name?
- II How old is he?
- 9 Where is he from?
- 10 What are his favourite school subjects?
- 3 Read and underline the correct preposition.
- 1. There are 200 students offat Braxton School.

- 2 We are in/of Class 58.

 3 I'm really good for/at Maths.

 4 Charlie's of/from the UK.

 5 What for/about you? Write and tell me.
- 4 Complete the homepage about you and your school.

i, my name is	and the
LW plots	in
My favourite subjects and	
but I'm not very good at My favourite teacher	_ w
My best friend is	16

Grammar Focus section with clear presentation of grammar structures and activities for practice and revision.

Modular Assessment at the end of every module Translator's Corner at the end of the book

Modular Assessment 1

Translator's Corner

Module 1		mobile phone	
		skateboard	
thood subjects (Tour	lent's Book pt. 13)	trainers	
Α	English		
	History	680	
	п		
regraphy	- M	jeant	
ethi	Geography	Actions (Student's Book p. 2	
market Barrens Str.	y (Student's Book p. 13)	Actions (Stydene's Book p. 2	40
Circle - Constraint	Bost	1960ff	
telli	rude	direct	
	silly		
	laty		
Per .	fatory		
untries and nation	nalities (Student's Book p. 145)	point	
CINC	- British	sing	
	- American	Griye a Car	
ecs	- Greek	play basketted	
Mire .	- Spanish	nde a horse	
rkey	- Turkish	play football	
	- Chinese		
gentina	- Argentinian	Module 3	
roia :	- Bussian		
lv	- Hafian	Family members (Student')	
And .	- Polish	grandfather	
	- Mexican		500
	- Portuguese		daughter
		mother	
and the same of th		aurt	
Module 2		sede	
ets of the body (to	udent's Block p. 277	brother	Nesw
	foot	sister	
	beard	Could define the second second account of	3000
	mouth		
	noustache		
	NOR		
	6/2		
pearance (Student	's Book p. 210	have lunch	
slight	small	ds my homework	
9	wey	gray with my friends	
UR	big	go to the gym.	
	green	Sylves to music	
ort	fair	cook dinner	
		worth the dishes	
rsonal things (Stud	terr's Book pt. 22)	play computer games	
		wortch TV	
		about 1	
		militar .	
ottal camera		plot	nurse

For the Student

Student's Book

Student's Multi-ROM (Student's CD & DVD)

Workbook and Grammar

Vocabulary and Grammar Practice

For the Teacher

Teacher's Book (Interleaved)

Class Multi-ROM (Class CDs & DVD)

Test Booklet CD-ROM

posters

Teacher's Resource Pack and Tests

Student's Book

Jenny Dooley - Virginia Evans

Contents

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
Let's Start! pp. 4-11	• Review	Vocabulary review (family members, school subjects, ordinal/cardinal numbers, seasons/ months/days of the week, personal possessions, animals, clothes, buildings, food)	 Grammar review (possessive case, pronouns, possessive adjectives, plurals, to be, there is/are, prepositions of place/movement, prepositions of time) 		Greetings and introductions Talking about family members Talking about food Talking about location Telling the time Giving information	Listening for specific information	
pp. 12-19 Enta the Dragon p.20 Fun Time p.21	A new room It's party time! Hobbyland Are you game for a video game?	 things in a house household chores free-time activities 	 Present Continuous Present Continuous (future meaning) Present Simple Present Simple vs Present Continuous -ing form 	 A dialogue (multiple choice) A cartoon strip (identifying meaning from context) Doing a quiz An article (taking notes) 	 Talking about one's room Making preparations for a party Making invitations Talking about free-time activities Pronunciation: /ʌ/, /ɒ/ 	 Identifying key information Listening for specific information 	about your room an invitation to a party an email about your favourite video game
pp. 22-29 Myths & Legends (Fairies) p.30 Fun Time p.31	 Virtual Reality Jobs for all On the move Young, gifted and amazing 	jobsjob qualitiestransport	 Past Simple (Regular & Irregular Verbs) Past Continuous used to Past Simple vs Past Continuous adverbs of manner 	 A dialogue (matching) A career zone project (checking predictions) An article (identifying key information) 	 Talking about past events & habits Roleplay: an interview with a famous person Pronunciation: /ɑ:/, /ɒ/, /ɔ:/ 	 Identifying context Listening for specific information 	 sentences about last weekend your own ending for a story an article about a famous person
рр. 32-33	ACROSS CL	JLTURES: Theme Par	ks with a Difference	e! CLI	L TIME: Cryptology (Maths)	
pp. 34-41 Enta the Dragon p.42 Fun Time p.43	 A fall at the mall Nothing to wear Food Court Kids feeding kids 	 clothes & patterns accessories food items & food-related words 	• Comparative – Superlative • as as • too – enough • a lot of/much/ many/a few/ a little	 A dialogue (gap fill) An article (T/F) Completing a quiz A cookbook page (comprehension) 	• Talking about clothes • Shopping for clothes • Talking about food & food preferences • Pronunciation: /tʃ/, /ʃ/, /j/	 Identifying speakers and specific information Checking predictions Sequencing instructions 	 sentences about your clothes a food recipe
pp. 44-51 Myths & Legends (Jack, the Giant Killer) p.52 Fun Time p.53	Flying high Have you ever? Watch out! Stars in your eyes	sports sports equipment injuries	Present Perfect ever/never, just, already, for/since, how long Reflexive/ Emphatic Pronouns Present Perfect vs Past Simple	 A dialogue (filling gaps with contextual clues) An article (checking specific information) Notes (gap fill) An email (multiple choice) 	 Talking about sports Describing experiences Roleplay: reporting an experience to a friend Intonation: reacting to news Pronunciation: syllables 	 Listening for register Checking specific information Completing a song 	sentences about your experiences a note an email about a famous person you have met
pp. 54-55	ACROSS CU	JLTURES: The Fab Fo	ur of Football!	GO	GREEN: Not Just Foo	od!	
pp. 56-63 Enta the Dragon p.64 Fun Time p.65	 Saving the whale! Wild about animals Land and sea Carlsbad caverns 	 wild animals animal bodies natural features 	 Modal Verbs (can, could, should, may, must, have to) Relatives (who/ which/where) -ed/-ing adjectives 	 A dialogue (skimming) An article (T, F, DS) Doing a quiz Posters (making predictions) An article (checking specific information) 	• Talking about ability • Describing animals • Roleplay: acting out an interview • Making suggestions • Pronunciation: /ʊ/, /uː/	 Checking specific information 	a paragraph about what you can do rules for an animal park an article about a place in your country

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
Dp. 66-75 Myths & Legends Mysterious Mermaids) p.74 Fun Time p.75	 Future Life Planetsafe Have a nice holiday A visit to London 	 places to visit environment- related words types of holidays and related activities 	 will/won't Zero – 1st Conditional Unless Be going to vs Will Time Words (before/when/after) 	 A dialogue (T/F) An article (comprehension) A postcard (gap fill) An email (matching topics with paragraphs) 	Talking about life in the future Talking about holidays Buying a train ticket Pronunciation: 'Il	Matching people with types of holidays Identifying key information	a project about life in the future a postcard an email about your city/town
рр. 76-77	ACROSS CL	JLTURES: Worth a vi	sit! C	LIL TIME: Worldly-W	ise (Geography)		
7 pp. 78-85 Enta the Dragon p.86 Fun Time p.87	 Mother Nature! On a desert island What are you like? A letter to Trish! 	things to take when camping survival gear personality adjectives	 some, any, no, every indefinite pronouns 2nd Conditional 	 A dialogue (identifying key information) A diary entry (finding general and specific information) A poster (comprehension) Asking for advice letter (yes/no) 	Talking about the countryside Asking for and giving advice Pronunciation: Word stress	• Identifying key information	 an email while in the countryside a class poster about being president for a day an email giving advice
pp. 88-95 Myths & Legends (Dragons of East and West) p.96 Fun Time p.97	 Aloha, Hawaii! An amazing experience Famous Firsts The dinosaur hunter 	materialscelebrationsinventions	Passive Voice (present) Passive Voice (past)	 A dialogue (predicting vocabulary) An article (comprehension) Doing a quiz An article (completing a summary) 	 Talking about objects and their material Describing festivals Booking a hotel room Prioritising Pronunciation: rhyming words Roleplay: interview 	• Completing a factfile	a short article about a festiva an article about an explorer
рр. 98-99	ACROSS CL	JLTURES: Racing Aro	und G	O GREEN: How long	will they be here?		
pp. 100-107 Enta the Dragon p.108 Fun Time p.109	 A spooky story Mysteries Emergency Services The backpack incident 	mystery-related words emergency services	Past Perfect Past Perfect vs Past Simple Revision of tenses	 A dialogue (making predictions from pictures, title and sounds) An article (multiple choice) A story (sequencing events) 	Making an emergency phone call Telling a story Intonation: rising and falling stress	Identifying key information Listening for specific information	 a diary entry a class presentation about a world mystery a story
10 pp. 110-117 Myths & Legends (Unicorns) p.118 Fun Time p.119	 An unwanted guest! Help me with my computer! TV Guide Britain's Got Talent 	 computer parts computer-related words TV programmes 	Reported Speech (Statements – Commands) Both/either/ neither -ing form, to-infinitive	 A dialogue (identifying key information) A blog entry (making content predictions) A TV guide (gap fill) An email (comprehension) 	Talking about computers Reporting commands Talking about TV programmes Pronunciation: words with silent letters	• Identifying key information	• a TV guide • an email about your favourite TV programme
pp. 120-121		JLTURES: Camera, Li		LIL TIME: When dino		n! (Science)	
Language Revie Quiz Time (p. Q Grammar Refere Irregular verbs	T1)		V	Theckpoints (pp. CHP Vord List (pp. WL1-W tudy Skills (p. SS1)			

• bored • Virtual Reality • wildlife • silently • patiently • come close • carefully • come up to

fetch • lion tamer • design • fashionable
 SMALL TALK • It sounds like fun. • I'm not so sure.

The kids are in the park after school, listening to music. Mona has got her laptop with her.

Emma: I'm bored!

Harry: So am I. Why don't we play a video

game with ELF?

Mona: Good idea!

ELF: Greetings, players! Did you call me?

I was helping in the Safari Wild

game.

Lee: You've got a great job. It sounds

like fun.

ELF: It is. Let me show you. Press Enter!

Harry: Wow! We're on safari!

Mona: I want to be the driver!

Lee: And I want to be the wildlife photographer!

ELF: You can be anything you want. This is Virtual Reality!

Mona: What does a wildlife photographer do?

ELF: Well, he usually waits silently and patiently for an animal to come close. Then he takes pictures very carefully!

Lee: Oh, that sounds exciting!

Harry: I'm not so sure ... oh, oh –
look! That lion is coming up

to us.

ELF: Run, everyone!

Lee: Ha, the lion did what you said. Wow! Harry, the lion tamer!

Harry: Virtual Reality is cool, but can

you take us home now, please?

ELF: Of course I can. Game Over!

Reading

- 1 Look at the pictures. Imagine you are there. Who are you with? What are you doing? How do you feel? Tell the class.
- 2 a) Listen, read the dialogue and match.
- Emma and Harry are **a** the wildlife photographer.
- 2 ELF takes the children **b** bored.
- 3 Mona wants to be **c** into the *Safari Wild* game.
- 4 d the driver. Lee wants to be
 - b) Read the dialogue again and give another ending.

Nocabulary

designer

photographer

shop assistant

- b) What's their job? Read and match. Then talk with your friend.
- 1 e takes photos
- works in a shop
- designs computer programs
- helps sick animals
- makes fashionable clothes
- takes dogs for a walk
- **1** *A:* What does a photographer do?

B: He takes photos.

Grammar (Past Simple)

4 Go through the Grammar box. Read the dialogue again and underline the *Past* Simple. How is it formed/used?

Regular verbs (verb + -ed)

I wanted to be a teacher when I was a child. *She* **didn't watch** the game last night. **Did** he help you with your homework?

Irregular verbs

He went on safari last summer. They **didn't go** to the cinema. How did you go to Jill's house?

•We use the Past Simple for completed actions in the past.

Spelling rules

watch - watched dance - danced study – studied stop – stopped

Time expressions: ago, last, yesterday, in 2009, etc.

- **5** Circle the right words.
- 1 Paul visited / visit his grandparents last weekend.
- 2 We didn't play / played tennis yesterday.
- **3** They have / had a nice time last weekend.
- 4 When did you see / saw John for the last time?
- 5 Susan breaks / broke her arm last night.
- 6 Make questions.
- 1 Mike wanted to be a vet when he was a child. (what) What did Mike want to be when he was a child?
- 2 Tina was bored because she didn't have anything to do. (why)
- 3 He took Mark's computer game. (whose)
- 4 They went to the cinema last night. (where)
- 5 They came back an hour ago. (when)

Speaking and Writing

- 7 a) Over to you: Think of what you did last weekend. Where did you go? What did you do? Did you have a good time? Talk with your friend.
 - b) **PORIFOLIO** Write three sentences about what you did last weekend and three sentences about what you didn't do.

Words Vocabulary

- 1 Listen and repeat. What are these words in your language?
 - creative patient friendly kind
 - sociable reliable brave hard-working
 - careful honest loving practical
- 2 a) You've got two minutes. How many jobs can you name in English? Write them down.
 - b) What do you want to be? Why? Use words from Ex. 1 and jobs from your list.

I want to be a teacher because I am patient and I like working with children.

- 3 a) What's the right job for the children? Choose from: vet, photographer, computer programmer, fashion designer. Read, guess and complete. Then, talk with your friend.
- **A:** John wants to be a ... because he is He is good at
- **B:** I think you are right. **Or** I don't think so.
 - b) Now, listen, read and check your answers.
- (Past Continuous)

Form: was/were + verb -ing

Affirmative <

I was waiting for the bus. She was talking on the phone. They were sleeping at 9 o'clock last night.

Negative

I wasn't (was not) talking to you. We weren't (were not) playing tennis this morning.

Interrogative -

Were you having lunch? Yes, I was./No, I wasn't.

- We use the **Past Continuous** for actions that were in progress in the past.
- 4 Make sentences.
- 1 It/rain/all day yesterday.
- **2** What/you/do/in the kitchen/this morning?
- **3** They/not/have/lunch/at 3 yesterday afternoon.
- **4** Sue/talk/on the phone/all this time?

Continue Listening

b) In pairs, ask and answer questions.

A: Was Lord Spook watching a play? B: Yes, he was. / No, he wasn't.

6 a) Complete Inspector Parrot's report.

report on the burglary at Spook Hall
This is my report on the burglary at Spook Hall. Lord Spook 1) was watching a play. Ellen, the The gardener, Bill,
Lord Spook 1) was watching a play. — The gardener, Bill,
. The gardener, sur,
maid, 2)Mr Prim, the butler,
3) James, the chauffeur,
William 6)
5) the truth except
They were all telling the truth except

b) Who was the burglar? Tell the class.

I think ... was the burglar because

Speaking and Writing

7 PORTFOLIO What were you and your family doing at seven o'clock yesterday evening? Tell your friend. Then, write.

I was watching TV at seven o'clock yesterday evening. My dad ...

Let's Play!

Were you doing your homework?

at 7 yesterday evening

I was watching TV. I was doing my homework. I was having an English lesson.

No, I wasn't.

Student's Book: Language Review 2b

Workbook: 2b

3 All about Wendy: Look and say.

1 Wendy used to play with her toys. Now she plays computer games.

Everyday English (Talking about past events)

4 a) Listen. In pairs, read out the dialogue.

Becky: Where did you go on your school trip

last week?

Scott: We went to Stonehenge. Becky: How did you get there?

Scott: We went by minibus.

Becky: How long did it take you

to get there?

Scott: It took us just over two

hours.

Becky: What did you do while

you were there?

Scott: We looked around for a while, but it was raining so we went for something to eat.

- b) Take roles and act out the dialogue.
- Work in pairs. Replace the phrases in bold in the dialogue and make your own dialogue. Use phrases from the box.
 - Where ...?
 - How did you get there?
 - How long did it take...?
 - What ... while ...?

()** G

Grammar (Past Simple – Past Continuous)

6 Go through the Grammar box. Read Ex. 4 again and underline the *Past Simple* and *Past Continuous* forms. How are they used?

Past Simple

We went to Turkey in 2008. (completed action in the past)

She got out of her car and went into the house. (actions that happened one after the other in the past)

Past Continuous

I was riding my bike in the park yesterday morning. (action in progress in the past)

Tina was dancing while Mike was singing. (actions happening at the same time in the past)

Past Continuous vs Past Simple

I was leaving the house when the phone rang. (action in progress in the past when interrupted by a shorter action)

7 a) Complete the story. Use *Past Simple* or *Past Continuous*.

Last summer, we 1) went (go) to Wales
Last Sullinel, we 1) work (90) to the
on a school trip. On our first day there,
the sun 2) (shine) and it
was a beautiful day. We 3)
(drive) to our campsite in a minibus and
(sing) songs.
Suddenly we 5) (see) a farmer on the road in
front of us. He 6) (Walk) towards us with
his sheen! As the driver 7) (Slow down),
the hus 8) (hit) a rock on the side of the
road We all 9) (get) out of the minibus and
10) (stand) at the side of the road

Continue Listening

- b) What happened at the end of the story? Guess. Then, listen and check your answers.
- A Another farmer came and took them on his tractor.
- **B** They called the campsite and they sent another minibus to pick them up.

8 PORTFOLIO Write your own ending for the story. Draw a picture.

2d Skills work

Reading

1 Read the title. Look at the pictures. What do you think is amazing about these people? Tell the class.

Check these words

- gifted amazing surgeon
- have a strong passion for
- medicine
 perform
 surgery
- cure surprisingly end up
- successhave troublecomb
- overdo compose inspire
- admire

Young, gifted & AMAZING!

Akrit Jaswal is an amazing child surgeon. He was born on 23rd April, 1993 in Himachal Pradesh. India.

Akrit started talking when he was ten months old and began reading at the age of five -Shakespeare, of course! Akrit had a strong **passion** for medicine from a very young age and he performed his first surgery successfully at the age of seven!

> Akrit's dream is to find a cure for cancer. If anyone can do it, it's Akrit!

Alec Greven was born in Colorado, USA. He wrote his first book, How to Talk to Girls, when he was nine years old.

His book started as a school project and surprisingly **ended up** on the New York Times' best sellers list.

Many famous talk show presenters in America invited Alec to appear on their shows and his success grew bigger and bigger.

Some of Alec's advice for boys who have trouble talking to girls? "Comb your hair, dress nicely, and don't **overdo** it with the compliments!"

Alec is planning to write some more books giving advice, including How to Talk to Grandparents!

- 1 When was Akrit born?
- 2 When did he start talking?
- 3 How old was he when he performed his first surgery?
- 4 Where was Alec Greven born?
- 5 What's the title of his first book?
- 6 What's some of his advice?

3 Complete the sentences with the words in bold from the text.

- 1 He didn't know where to go on holiday so he ended up staying at home.
- 2 Sam's got a strong _____ for music. He wants to be a musician when he grows up.
- 3 I think scientists are really close to finding a ______ for cancer.
- ____ really well in the school play.
- 5 Stop exercising so much. You shouldn't it.

Say and/or write three things that impressed you from the text.

Listening and Speaking

Are the sentences correct (Yes) or incorrect
 (No)? Listen and tick (✓) the right boxes.

Emily Bear was born in the USA.

NO

YES

2 She was born on 30th June, 2000.

3 She started playing the piano when she was three.

She started composing her own music when she was three.

She's the composer of about 120 pieces of music.

6 Emily would like to help and inspire people.

6 ROLE PLAY: You want to interview one of the children in the text. (Student A: reporter, Student B: Akrit or Alec). Read the texts again and act out the

Pronunciation

7 b Listen and tick (✓).

	/aː/	/a/	/ɔː/
ask	/		
str o ng			
saw			
officer			
b or n			
star			

Grammar (Adverbs of manner)

He is a bad driver. (What kind of a driver is he?)
He drives badly. (How does he drive?)

bad – badly good – well happy – happily fast – fast careful – carefully hard – hard

terrible – terribly

8 Rewrite the sentences.

- 1 He is a careful driver. He drives carefully.
- 2 Kelly is a terrible piano player.
- 3 Max is a good dancer.
- 4 I am a fast runner.
- **5** Sam is a bad swimmer.
- 6 Mr Potter is a hard worker.

Writing

9 Write an article about Emily Bear or another famous person you admire for your school magazine.

Paragraph 1

What's his/her name? Where/When was he/she born?

Paragraph 2

Why is he/she famous?

Paragraph 3

What are his/her plans for the future?

Student's Book: Language Review 2d

- fairies cultures explanations
- according to tiny creatures whether
- believe poets bushes touch
 - nature wings skip about

Fairies

Fairies appear everywhere in children's stories and in the myths and legends of many countries. Different cultures offer different explanations. According to most legends, fairies are tiny little creatures with wings that look like people and they have got magical powers.

Whether or not you believe in fairies, they have inspired poets and storytellers throughout history.

- 1 You are making a short film about fairies. Which of the two pieces of music would you choose as background music? Why?
- 2 Listen and read the three texts. Which one is:
 - a poem?
 - a quote?
 - an introduction to fairies?
- 3 Complete the poem. Use: know wings day ground air
- 4 THINK Choose one sentence that impressed you from the texts about fairies and draw a picture. Present it to the class.

And as the seasons come and go,
Here's something you might like to 1) know.
There are fairies everywhere:
Under bushes, in the 2) _______,
Playing games just like you play,
Singing through their busy 3) _______,
So listen, touch, and look around –
In the air and on the 4) ______.
And if you watch all nature's things,
You might just see a fairy's

Author Unknown

When the first baby laughed for the first time, the laugh broke into a thousand pieces and they all went skipping about.

And that was the beginning of fairies.'

From the book Peter Pan by J.M. Barrie.

That's pretty amazing!

Napoleon used to take chocolate with him wherever he went.

Walt Disney used to be afraid of mice.

Beethoven used to pour iced water over his head every time he sat down to write music.

Let's Play!

Take turns saying A vet helps sick animals. Say the sentence: sadly, happily, fast, slowly and/or loudly.

Hahahar

- Q: Does a dishwasher wash dishes?
- A: Yes, it does.
- Q: Does a bus driver drive buses?
- A: Yes, he does.
- Q: Oh, I see. Does a shoplifter lift shops?

Hollywood Boulevard

Kellan Lutz was walking his dog, So I stopped to say 'Hello'! Before he answered, the lights turned green And then I had to go! Beep beep 'n beep beep ... go!

I drove down Hollywood Boulevard, I drove in my new car. I drove down Hollywood Boulevard To see if I could see a star!

Shakira was driving her car With Beyoncé by her side. They turned left and I turned right, What a brilliant ride! Beep beep 'n beep beep ... go!

- Listen to the song. Which famous people did the singer see on Hollywood Boulevard?
- 2 THINK Imagine you were driving along Hollywood Boulevard. Who did you see? What were they doing? Tell the class.

HOLLYWOOD

- 1 a) Are you good at football? In pairs, answer the questions.
- 1 Why are AC Milan's colours red and black?
- 2 What is Manchester United's nickname?
- **3** What's the name of Barcelona's stadium?
- 4 Which famous footballer played for Boca Juniors?
- b) Now, listen and read to check your answers.

2 What's your favourite football team? Talk with your friend. Talk about:

name

where its stadium is

home colours

famous players

3 PORTFOLIO Make a poster about *The Fab*Four of Football in your country. Use your ideas from Ex. 2. Include some photos.

Not

- salt valuable no wonder
- sore throatskinsofter
- shoe polishvinegarsprinkling
- removechewing gum
- spoonfulwhitennails
- breath freshener

Fod!

Is it easy
to be green?
Yes!
Just look
in your kitchen
cupboards!

Salt is a valuable thing to have in the house – no wonder the Romans once used it instead of money! You can put salt in water and use it when you've got a sore throat or when your feet hurt. Salt is also great for cleaning teeth. You can even put salt in your trainers to get rid of foot odour*!

* odour = bad smell

Olive Oil

Olive oil is not only for cooking. You can add some olive oil to your bath and your skin becomes softer. A little olive oil on your hair makes a great conditioner! You can also use olive oil as a shoe polish.

Vinegar

Yes, vinegar! It's not just for sprinkling on chips! You can remove chewing gum from clothes with it or take a spoonful of it when you've got a cold!

- 1 How can salt be connected to a sore throat? How can olive oil be connected to shoes? How can vinegar be connected to chewing gum? How can lemon juice be connected to your nails? Listen and read to find out.
- **2** Read again and complete the answers.
- 1 Q: My hair is a mess. What can I use?A: Why don't you use some olive oil?
- **2 Q**: My feet hurt so much.

A: Use some ______

- **3 Q**: My breath smells.
 - A: Why don't you use some _____?
- 4 Q: I've got a bad cold. What can I do?
- **A:** Take a ______ .
- Portfolio Find some non-food uses for honey and green tea. You can use the key phrases: non-food uses for honey/green tea. Present them to the class.

Lemon Juice

Lemon juice has also got many uses. You can use it to whiten your nails and clean your face. You can even use it as a breath freshener!

For the Student

Student's Book

Student's Multi-ROM (Student's CD & DVD)

Workbook and Grammar

Vocabulary and Grammar Practice

For the Teacher

Teacher's Book (Interleaved)

Class Multi-ROM (Class CDs & DVD)

Test Booklet CD-ROM

posters

Teacher's Resource Pack and Tests

Student's Book

Jenny Dooley - Virginia Evans

Contents

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
Let's Start! pp. 4-11	• Review	Vocabulary review	• Grammar review	Matching texts with pictures	 Greetings Talking about free-time activities and sports Talking about experiences 		
pp. 12-19 Enta the Dragon p. 20 Fun Time p. 21	On board Just the Job They've got the looks! True friends	adjectives • appearance & character	 Present Simple – Present Continuous Comparative – Superlative Relative Clauses too – enough 	A dialogue (sentence completion) An article (comprehension) Identifying meaning from context Matching topics with paragraphs	Talking about jobs Taking an informal job interview Talking about appearance and character Describing a friend Pronunciation: /aɪ/, /eə/	Listening for specific information	 sentences about jobs you like/don't like an ad for a job an article about your best friend
pp. 22-29 Myths & Legends (Earthquakes) p.30 Fun Time p.31	A freaky ferry trip Accidents happen Our endangered planet We can do it if we try!	accidents & treatmentsenvironmental problems	 Past Simple Past Continuous Modal verbs (present) 	A dialogue (sequencing events) An article (sentence completion) Identifying key information	Talking about natural disasters Expressing sympathy Talking about environmental problems and their solutions Pronunciation: /∫n/	 Listening for specific information Completing notes 	 a paragraph about a natural disaster about a place in danger of disappearing a class project about air pollution about an earthquake legend
pp. 32-33	ACROSS CUI	TURES: Teens at wor	k	CLIL	TIME: The Solar Syst	em (SCIENCE)	
3 pp. 34-41 Enta the Dragon p.42 Fun Time p.43	 Exploring the Arctic Great migrations! Simply the best! A Class Survey 	animalshabitatssports	Present Perfect Present Perfect – Past Simple Present Perfect Continuous	A dialogue (multiple matching) Making predictions Identifying main points in a text Finding specific information	 Talking about experiences Talking about animals and where they live Talking about sports Doing a class survey Pronunciation: /3:/, /ɔ:/ 	 Completing a fact file Identifying key information Completing a song 	 about your experiences as an explorer a short report a fact file a class survey
pp. 44-51 Myths & Legends (The Flying Dutchman) p. 52 Fun Time p. 53	Across the desert Weather Wise Space race Time will tell	ways of travelling weather space	Gerund • <i>Will – Be going to</i> • Future Continuous • Question Tags	 A dialogue (comprehension) Predicting context through pictures Identifying main points in a text Matching topics with paragraphs 	 Discussing ways of travelling Talking about the weather Talking about preferences Intonation: Question tags Talking about the future 	Identifying key information Identifying people's opinions	 about touring your country about what life will be like in the next eighty years a short essay about robots in the future an entry in a ship's log
pp. 54-55		TURES: Special Days			GREEN: Less Rubbish		
pp. 56-63 Enta the Dragon p. 64 Fun Time p. 65	To catch a thief You're busted! Reading Log Storytime		 Past Perfect Past Perfect Continuous Revision of past tenses 	 A dialogue (comprehension) An article (T/F/DS) A story (comprehension) 	 Talking about crime Giving and reacting to bad news Narrating a story Talking about books Pronunciation: consonant clusters 	 Making predictions from sounds Checking specific information 	an emaila short story

MODULE	TOPIC	VOCABULARY	GRAMMAR	READING	SPEAKING & FUNCTIONS	LISTENING	WRITING
pp. 66-73 Myths & Legends (Elementals) p. 74 Fun Time p. 75	The hottest spot in town What the world eats Getting healthy Turning over a new leaf!	food food-related words health-related words	• Some/any/no/ every • Indefinite Pronouns • A lot of/much/ many/(A) few/ (A) little • Zero/First/Second Conditional	 A dialogue (completing a summary) An article (scanning for specific information) Checking meaning through context 	Talking about food Ordering food Talking about a healthy and unhealthy lifestyle Pronunciation: words with silent letters Giving advice	Completing a menu Identifying speakers and their lifestyles Listening for specific information	 a restaurant review an email giving advice
рр. 76-77		LTURES: Great Marke			ME: Books we Love (I		
pp. 78-85 Enta the Dragon p. 86 Fun Time p. 87	Call the doctor! Talk to me Mixed feelings! Network	 technology communication adjectives describing feelings 	 Modal Verbs (past) Third Conditional Wishes 	 A dialogue (multiple choice) An article (multiple matching) An essay (comprehension) 	Talking about technology Describing a lost item Pronunciation: /e/, /eə/, /æ/ talking about mobile phones	Checking specific information Matching speakers to pictures	 a poster with electronic gadgets a project about your pet hates an essay
pp. 88-95 Myths & Legends (Chiron) p. 96 Fun Time p. 97	Lights, Camera, Action! Movie World School Life Our Website	jobs connected with films film-related words school facilities	Passive Voice (all tenses)	A dialogue (T/F/DS) An article (skimming for key information) Scanning for specific information	Talking about how a play is put on Talking about films Buying a ticket at the box office Giving directions Pronunciation: /ʃ/, /d₃/	 Checking specific information Listening for gist Identifying key information Completing a song 	 about how a play is put on an email a home page for your school about a creature from mythology
рр. 98-99	ACROSS CULTURES: Cool Schools! GO GREEN: Green Technology						
pp. 100-107 Enta the Dragon p. 108 Fun Time p. 109	Down on the farm Shopping in the city Living space A good move!	country life – city life shops types of houses	 Reported speech Causative Form Reflexive/ Emphatic Pronouns 	A dialogue (comprehension) An article (skimming for key information) Finding general and specific information	Describing country/city life Talking about your neighbourhood Returning a product Describing your house Pronunciation: Au/, Au/	Listening for specific information Completing a song	 a short report a description of a shop an email about your dream house
pp. 110-117 Myths & Legends (El Dorado) p. 118 Fun Time p. 119	In concert Rhythm and style Great discoveries Lost worlds	musical instruments music science	• A/An/The • Clauses of Result/ Concession • Used to/Would/ Be used to • Negative Questions	 A dialogue (sequencing events) An article (identifying key information) An article (comprehension) 	 Talking about music Talking about past habits Buying a ticket by phone Pronunciation: /s/, /k/, /tʃ/ an interview 	Identifying people's opinions Listening for specific information	 about a traditional musical instrument a poster about music an article about King Tutankhamen about a lost city
pp. 120-121	ACROSS CU	LTURES: A World of \	Wonders	CLIL TIN	ME: The Sounds of Ea	rth (MUSIC)	
Language Review (pp. LR1-LR10) Ch Quiz Time (p. QT1) We				Checkpoints (pp. CHP1-CHP10) Word List (pp. WL1-WL8) Study Skills (p. SS1)			

Emma, Mona, Harry and Lee have been to France for the day with their French class. They are on a ferry boat returning to England.

Emma: I love travelling on the water!

Mona: Yes, Emma, we know!

Lee: That was a fantastic day out in Calais.

Harry: I'm glad we're in Miss Dupont's class. **Emma:** By the way, where is Miss Dupont?

Mona: She's over there with the rest of the class.

Lee: What are they looking at?

Mona: Oh no! It's a huge wave! And it's coming

straight for the boat!

Lee: Emma, can you do something? We're all

going to drown!

Emma: Stay calm, everyone. I've got it under

control. Power of Water!

• wave • drown • relieved • soaking wet

• freak waves • out of nowhere • top deck • fortunately

• cause • damage • disaster • mass of snow

explosion of gases
 flash of light
 solar superstorm

• powerful • recorded history • telegraph pylons

• sparks • catch fire • rare • destroy

SMALL TALK • By the way ... • I've got it under control.

Stay calm.Thank goodness!

Emma's power has made the huge wave disappear. Everyone is relieved.

Emma: Don't worry. It's gone now!

Mona: We're all soaking wet!

Miss Dupont: Is everyone OK? Where did that

wave come from, Captain?

Captain: They're called freak waves.

They just appear out of

nowhere. No one knows why.

Harry: Wow! That's serious! Did you

see the size of it? It was really

scary!

Lee: I know! I was expecting the

boat to sink!

Captain: We were lucky it didn't hit the

boat.

Miss Dupont: Come on downstairs, everyone.

We'll be in Dover soon, thank

goodness!

Back in England. A reporter asks Miss Dupont and her class some questions about the freak wave.

Reporter: What happened?

Miss Dupont: We were standing on the top deck.

Suddenly, out of nowhere, a freak wave appeared. There was water

everywhere.

Mona: Everyone started screaming. It was

huge! We were really scared.

Miss Dupont: Fortunately, it went away, just as

quickly as it came!

Reporter: So, it didn't cause any damage?

You were very lucky that there

wasn't a disaster at sea.

Lee: We were lucky because we had

some help at sea!

Reading

- 1 Look at the picture. Read the title and the words below. What is the dialogue about? Guess. Then listen and read to check your answers.
 - trip ferry boat huge wave hit cause damage
 drown
 disaster
- 2 a) Read the dialogue again. Put the events in the correct order.
- Everyone started screaming.
- | b | 1 | Emma, Mona, Harry and Lee went to France for the day.
- Emma got the situation under control and made the wave disappear.
- They were lucky there wasn't a disaster at sea.
- On their way back, they were all standing on the top deck.
- A huge wave appeared out of nowhere.
 - b) Now, tell the summary of the story.

Websiles Vocabulary

3 Listen and repeat. Then, read and match.

- 1 Water which covers the land, usually caused by heavy rain.
- 2 A mass of snow, ice or rocks that falls down the side of a mountain.
- 3 An explosion of gases and lava from the top of a mountain.
- 4 A flash of very bright light in the sky.
- 5 A long period of time when there is little or no rain.

- 4 Natural Phenomena: What are these words in your language? Are there any natural phenomena that are/aren't common in your country? Which ones? Tell the class.
 - earthquake
- tornado
- hurricane

- tsunami
- storm

Hurricanes and tsunamis are/aren't very common in my country.

Grammar (Past Simple)

5 Go through the Grammar box. Then, read the dialogue again and underline the *Past* Simple. How is it formed/used?

They went on a school trip to France last month. (completed action in the past)

First it **started** to rain and then the lights **went out**. (actions that happened one after the other)

Time expressions: yesterday, last week/month, ago, etc.

6 a) Read and complete.

The solar superstorm of 1859 **1) was (be)** the most powerful solar storm in recorded history. It 2) _____ (take) place on the 1st of September and _ (cause) bright lights in the skies all over the world. Telegraph systems all over Europe and North America 4) _ _____(fail). Telegraph pylons 5) _____ (throw) out sparks and telegraph paper 6) _____ (catch) fire! A solar storm is very rare, but it could happen again. If it did, all our electrical systems would be destroyed!

- b) In pairs, ask and answer.
- **A:** When did the solar superstorm take place?
- **B:** It took place in 1859.

D

Find information and write a short paragraph about a natural disaster. Use the key phrase: natural disaster(s).

Student's Book: Language Review 2a

Workbook: 2a

Accidents happen

- 1 a) **b** Listen and repeat.
 - b) Over to you: Have you ever had an accident? What happened? What did you do? Tell the class.
- regular accident-prone eye patch hole fall off
 knock himself unconscious sunbathe sun cream
 build a worktop steady boil the kettle collapse
 contest my ankle is killing me poor thing ice pack

• turn out • wound • bandage • port • wooden leg

• hook • overboard • bite • mast

- **Reading**
- 2 a) Read and complete the text with words from the Check these words section.
 Then, listen and check.
 - b) Read the text again. Which of the accidents from Ex. 1a has Douglas McCorquodale had? Tick (✓). How did they happen? Tell the class.
- 3 IHIM Imagine you are Douglas McCorquodale. Why are you the most accident-prone man in Scotland? How do you feel? In three minutes, say and/or write a few sentences.

O DOUGLAS the disaster on 2 legs!

Douglas McCorquodale is a 1) regular visitor at the local hospital. He's had so many accidents that he is probably the most accident-prone man in Scotland!

These are some of the accidents Douglas has had so far: He sprayed himself in the face with paint and went to the hospital for an eye 2) _______. As he was leaving the hospital, he fell into a workman's 3) ______ and broke his arm! He once fell 4) ______ his bike, broke his wrist and sprained both his ankles! Another time, he fell out of the back of his van and knocked himself 5) ______! One summer, as he was 6) ______ in Italy, he covered himself with cooking oil instead of 7) _____ and got sunburned really badly. A couple of years ago, he built a worktop in the kitchen, but it wasn't very steady. As his wife was boiling the 8) _____, the worktop 9) _____ and the boiling water scalded Douglas' back!

Douglas is now a finalist in a 10) ______ to find Scotland's most accident-prone person. Perhaps, for once, Douglas will be lucky and win a prize. Let's hope he doesn't have an accident on his way to collect it!

Everyday English (Expressing sympathy)

4 a) 🙀 Listen. In pairs, read out the dialogue.

Susan: Are you all right, Tom?

Tom: My ankle is killing me. I can hardly walk.

Susan: Oh dear. What happened?

Tom: I sprained it last night while I was playing

basketball.

Susan: You poor thing! Did you put anything on

it?

Tom: I put an ice pack on it and I'm going to see

the doctor this afternoon.

Susan: I hope it turns out to be nothing serious.

Tom: Thanks. I'll let you know.

b) Replace the phrases in bold with phrases from the box. Then, take roles and act out the dialogue.

- What's wrong?
- Oh no!
- How awful!
- That's terrible/a shame!
- It might not be that bad.
- Poor you!
- I don't believe it!
- 5 Work in pairs. Think of an injury and choose one of the phrases below. Make your own dialogues. Use: put an eye patch on, put an ice pack on it, rest it, put a plaster on it, have an X-ray, clean the wound, put some cream on it, put a bandage on it.

Grammar (Past Simple – Past Continuous)

6 Go through the Grammar box. Read the text on p. 24 again and underline all the *Past Simple* and *Past Continuous* tenses. How are they formed/used?

Past Simple

He went to the hospital last night. (completed action in the past)

He fell into a hole and broke his arm. (actions that happened one after the other in the past)

Past Continuous

I was sunbathing all day yesterday. (action in progress in the past)

Roy was riding his bike while Martha was reading a book. (actions happening at the same time in the past)

Past Continuous vs Past Simple

He was cooking when he burnt his finger. (action in progress in the past when interrupted by a shorter action)

7 Joke time: Read and complete. Use *Past Simple* or *Past Continuous*. Then, listen and check.

An old pirate 1) was	sitting (sit) by the port.
He 2) (v	wear) an eye patch and he
3) (have)	a wooden leg. Instead of his
right hand he 4)	(have) a metal hook.
A young sailor 5)	(talk) to the
pirate about his life at sea	a. "So, how 6)
(you/lose)	your leg?" the young man
7) (ask) t	he pirate. "Well, you see,"
said the pirate, "I 8)	(clean) the deck
one day when I 9)	(fall) overboard.
A big shark 10)	(swim) near the ship
and it 11)	(bite) off my leg!"
"But you've lost your	right hand, too! How did
that happen?" "I 12)	(climb) the ship's
mast when a sail 13)	(fall) on my hand."
"And how about your eye"	?" "I 14) (eat)
an orange when some juic	te 15) (spray)
into my eye," said the pira	ate. "You mean you lost your
eye because of some orang	e juice?" "Yes," said the pirate,
"You see it was my first	t day with the new hook!"

- 3 Rewrite the sentences.
- 1 I am able to come on Saturday and help you to clean up the beach.I can come on Saturday and help you to clean up the beach.
- 2 It's possible that many of the animals will disappear in the near future.
- **3** It isn't necessary for you to be rich to care for the environment!
- **4** It's our duty to make sure all animals have food and shelter.
- **5 People aren't allowed** to cut down the trees in that forest.
- **6** The rule is to have a special licence to fish in that area.

Reading

- 4 Read the article and circle.
 Then listen and check.

1 Read the competition entry. What is it about? What's the prize?

2 Read and complete the text with words from Check these words section. Then, listen and check.

Check these words competition entry • environment • prevent • chemicals • oil • chlorine • cleaners • harm • insects • drain • breathe • collect • waste spread diseases eventually end up • pick up rubbish • clean up • disappearance releasepoisonous

Be Bue to Be Gree

A project by Class 6A

Do you know why water pollution is bad for people and the environment? Do you know how we can prevent water pollution? We've got the answers to the problems!

Students' Ideas for Cleaner Water! **Enter our competition**

and win the chance to visit Britain's beautiful Lake District! Send your ideas to us TODAY!

Problem: Chemicals like oil and chlorine (used
for swimming pools), and cleaners can
1) the animals, insects and plants that
live in the water. These chemicals can also
make people ill when they all run into the sea.

Answer: Make sure you don't let water full of chemicals run down the street and into a

Problem: Leaves and grass can take the oxygen out of water and kill the plants and animals that need oxygen to 3) ___

> Answer: 4) _____ the leaves and grass from your garden so that they don't find their way into the drains.

Problem: The waste from our pets can **5**) ______ diseases to plants, animals and humans. Answer: Make sure to 6) _____ after your dog when you take it out for a walk.

Problem: Let's talk rubbish! The rubbish you throw in the street will eventually 7) _____ on the beach! It is not only ugly to look at, but it pollutes all our water and can make animals ill.

Answer: Throw all your rubbish in a bin and not on the street. Also, always 8) ___ rubbish after a day on the beach.

- 3 Read the project again. Answer the guestions.
- 1 Which two chemicals are mentioned in the text?
- **2** What happens when leaves and grass fall into the water?
- **3** Why should we clean up after our dogs?
- **4** What should we always do after a day on the beach?

- 4 **THINK** What can we do to prevent water pollution? In three minutes, say and/or write a few sentences.
- 5 a) **WORDWISE** Phrasal Verbs: Study the spidergram and complete the sentences. How do you say these phrasal verbs in your language?

- 1 I'm looking forward to visiting the animal park next week.
- 2 Look _____! There's a car coming!
- 3 The police are looking _____ the disappearance of a koala from the zoo.
- 4 The baby gorilla is looking _____its mother. I think it's hungry.
- **5** We should look animals. They need our help.
 - b) Choose two phrasal verbs and make sentences. If you wish, draw pictures to show their meaning.

Pronunciation

sth to happen)

Air pollution is a serious problem. For a start, there are ...

9 Do a class project about air pollution. Use Ex. 1 as a model and ideas from Exs 7 and 8.

Student's Book: Language Review 2d

Workbook: 2d

Check

Check these words

- ground gods war rule battles
- goddess leader bury
- occasionally move escape occur
- argue crack separate
- every now and again

sattiful.

A lot of cultures around the world have tried to explain earthquakes in different ways. Here are two popular legends about what makes the ground shake!

The Greek Legend

In the beginning of time the ancient gods
lived on Mount Olympus in the north of
Greece. They fought a terrible war with the
Giants to try to rule the world. During one of
the battles, the goddess Athena killed the leader
of the Giants, Enceladus. Then, she threw the
island of Sicily on top of him and
completely buried him. Since then,
Enceladus occasionally
moves and tries to escape
from under the island and this,
they say, is how
earthquakes occur.

- 1 Which of the following explanations about earthquakes are given in the texts? Guess. Listen, read and check your answers.
 - **1** A group of turtles are arguing.
 - **2** The giants are moving furniture around.
 - **3** A giant is trying to get out from under an island.
- 2 a) Read the texts again and write T for True and F for False. Correct the false statements.
 - 1 The ancient gods lived in the south of Greece.
 - 2 The Great Spirit wanted six turtles to carry the land on their backs.
 - **3** Enceladus was completely buried under the island of Sicily.
 - 4 The earth shakes because the turtles sink.
 - b) THINK Tell the class two things that impressed you from each legend.
- PORTFOLIO Find another legend about earthquakes.
 Write a short paragraph about it and illustrate it. You can use this key phrase: earthquake legends.

The Native American Legend The Gabrielino Indians of California believed that

when the world was covered in water, the Great
Spirit decided to make a beautiful land with
lakes and rivers. He told six turtles to carry
the land on their backs. One day the turtles
argued and three of them decided to swim
east, while the other three swam west. They
couldn't swim far because of the heavy land
on their backs and the earth began to

shake and crack. In the end, the turtles understood that they could not separate so they stopped arguing. Unfortunately, every now and again the turtles argue and the earth shakes.

1 Find the odd one out. Give reasons.

- a tsunami
 - **b** drought
 - c avalanche
 - d cloud
 - - a patch
 - b muscle
 - c wrist
 - d ankle
- a rubbish
- b fish
- c pollution
- d energy waste

- - a flu
 - **b** sprain
 - c twist
 - d bruise
- a storm
- **b** ground
- c tornado
- d flood
- - a lake
 - b river

- c mountain
- d ocean

FunTime

Planet Earth, a rock, a sphere, But home to all that I hold dear! Planet Earth, you float in space, But you're my world, my special place!

Where earthquakes shake the ground below, Where rivers, lakes and oceans flow, Where breezes blow and raindrops fall On Planet Earth I have them all!

Where seagulls fly and eagles soar, Where kittens mew and tigers roar, Where flowers bloom and trees grow tall On Planet Earth I have them all!

- Listen to and read the song. Correct the mistakes.
 - 1 rivers blow flow
 - 2 breezes fall
 - 3 raindrops fly
- 4 seagulls flow
- 5 tigers mew
- 6 eagles roar
- 2 THINK What images come to mind when you think of **Earth? Draw some. Present** them to the class.

Our planet is 4.5 to 4.6 billion years old!

Teems "work

This week *KeenTeen MagaZine* answers some of your questions about jobs for teenagers in the UK and in Russia.

Q: 1)

O: 2)

Teenagers can only work after 7 a.m. and before 7 p.m. On a school day they can only work for up to 2 hours. During school holidays they can work up to 25 hours a week.

Teenagers under the age of 18 are not allowed to work at night or to work overtime. They can't work more than 24 hours in a week unless they are over 16, when they can work up to 36 hours.

Q: 3) -----

They can do any of the following: deliver newspapers, babysit, help the milkman on his rounds, do office work, wash cars, work in a shop or at a hairdresser's, work in a café or restaurant, etc.

Teenagers in Russia often work in fast food restaurants or cafés. They also work as couriers, promoters (handing out leaflets) or in network marketing for cosmetic companies.

I hope this helps answer some of your questions.
If you have any more questions, contact us at
KeenTeenMagaZine@teenmail.com

- be allowed certain situations
- overtime deliver office work
- promoters hand out leaflets
- cosmetic company

- 1 Read the Q & A and fill in the questions. Then, listen and check your answers.
- A What kind of jobs can teenagers do?
- **B** How old do young people have to be before they can work?
- **C** What times can teenagers work?
- 2 a) Read again and write the country (the UK or Russia).
- 1 Children under the age of sixteen mustn't work.
- 2 During school holidays teenagers are allowed to work more hours a week.
- 3 No one must work at night under the age of eighteen.
- **4** Teenagers must be thirteen before they work.
 - b) THINK Compare teenage jobs in your country to the countries in the text. What are the similarities/differences? Tell the class.
- PORTFOLIO
 Write a Q & A for teenagers at work in your country. How old must they be to work? What kind of jobs can they do? How many hours can they work?

- solar system circular paths
- orbit anti-clockwise inner
- contain Mercury Venus
- Earth Mars terrestrial
- outer Jupiter Saturn
- Uranus Neptune gaseous
- asteroid belt
 naked eye
- quarter surface

In our solar system there are eight planets which circle around the sun. The circular paths that they make around the sun are called orbits. All eight planets move around the sun in the same direction — anti-clockwise.

There are two parts to the solar system:

- The inner solar system contains the planets Mercury, Venus, Earth and Mars.

 These planets are terrestrial, which means they are made of rock.
- The outer solar system contains the planets Jupiter, Saturn, Uranus and Neptune. These planets are gaseous, which means they are made of gas.
 An asteroid belt separates the inner planets and the outer planets.
- 1 How many planets are in our solar system? Can you name some?
- 2 a) Listen to and read the text. Write T (True), F (False) or DS (Doesn't Say).
- 1 There are seven planets in our solar system.
- 2 There is more than one moon in our solar system.
- 3 The planets move around the sun in an anti-clockwise movement.
- 4 The planets in the inner solar system are made of rock.
- **5** Our solar system contains billions of stars.
- 6 The planets in the outer solar system are made of rock.
 - b) **THINK** One way to remember the names of the planets in the right order is the following sentence:

My Very Educated Mother Just Served Us Noodles!

What do the letters in blue stand for? *M* is for Mercury.

- In groups find information about another planet and make a Did you know? project or a power point presentation. Present it to the class. You can use these key phrases: solar system, planets.
 - Mars is the fourth planet from the sun in our solar system.
 - It's also called The Red Planet.
 - Mars has got two moons:

- Venus
 is the
 brightest
 planet in the
 solar system.
 You can sometimes
 see it even with the
 naked eye!
- Three quarters of the Earth's surface is covered with water!
- The largest volcano in the solar system is on Mars and it's called Olympus Mons.
- Jupiter is the largest planet in our solar system. A day on Jupiter is only 9 hours and 55 minutes long!

Student's Book: Quiz Time 1

I think, I feel, I learn with !

Incredible 5 (5) is an amazing brand new three-level course for learners of English at beginner to pre-intermediate levels. This highly motivating series will fully engage students and put them at the heart of learning!

Key Features

- All four language skills are developed equally and systematically in every lesson
- Captivating dialogues and appealing texts that are age-related and promote active learning
- A variety of multi-sensory activities for the students to work on the new language holistically
- Clear presentation and thorough practice of grammar
- Situational dialogues based on the notions and functions of Everyday English
- A wide variety of games consolidate the new language
- A strong writing syllabus with plenty of support and practice (Skills Work)
- Cartoon strips promote reading for pleasure
- Each module ends with *Fun Time*, a fun section which revises the language of the module and brings students together through fun activities, hilarious jokes and catchy songs
- Cross-cultural sections promote better understanding of the world around us
- Cross-curricular sections encourage the students to use English to talk about other subject areas
- Green sections promote environmental awareness
- Myths & Legends: a fascinating section in which learners are immersed in a world of fantasy
 & mystery

Liberty House, Greenham Business Park, Newbury, Berkshire RG19 6HW, United Kingdom Tel.: (0044) 1635 817 363 Fax: (0044) 1635 817 463 email: inquiries@expresspublishing.co.uk