


Listen, point and repeat.


- \mathcal{P} Look for the words from Activity 2 in the picture on page 8. Which one is missing?
- Finish the sentences.


l'm a waiter. In my job, I need to be polite and friendly.


I'm a doctor. In my job, need to be...


I'm an actress. In my job, I need to be...


I'm a school student. At school, I need to be...

Communicate Read your descriptions from Activity 4 to a partner. Can they guess

the job?


Story


Before you read Which fruit can you see in the story?


Look, his name's Bailey and he lives on Rayner Road. I can't read the house number. One... something. Thirteen? Fifteen?

CLIL Link

- 3 Solve Where does Bailey live? Go to page 125 to find out.
- 4 After you read What happens first?
 - **1** a Lottie eats a banana.
 - **b** The children start watching the talent show.
 - **3 a** The dog runs onto the stage.
 - **b** Bo comes to help Lottie.
- 5 Team up! Act out the story.
- 6 🌣 Create Design your own house number.

- 2 a The dog comes over to Ash and Lois.
 - **b** Lottie starts doing her magic trick.
- **4 a** The children find out the dog's name.
 - **b** Everyone likes Lottie's show.

This is my house number. It's got a picture of a rabbit on it.

Grammar

- $oldsymbol{1}$ Look back! Which sentence is in this picture?
 - **1** You need to eat something every three hours!
 - 2 You're the biggest dog ever!
 - **3** Watch out for the dog!
- 2 (12) Listen and repeat.


Grammar

My mum is shorter than me.

She's the shortest person in our family!

I'm more hard-working than my best friend.

I'm the most hard-working person in the class!

Irregular adjectives

 $good \rightarrow better \rightarrow the best$

bad \rightarrow worse \rightarrow the worst

 $tidy \rightarrow tidier \rightarrow the tidiest$

big \rightarrow big**g**er \rightarrow the big**g**est

Read and say the adjectives.


Marcy is (1) more hard-working (hard-working) than anyone else I know! She is (2) ... (good) than me at schoolwork. She's the (3) ... (good) student in our class and she's the (4) ... (hard-working) person in the school!

Kevin

Billy

Billy and his brother
Kevin live next door to me.
I don't like Kevin. He's the
(5) ... (mean) boy in the
street. But his brother
Billy is (6) ... (bad). Billy is
the (7) ... (bad) boy in the
whole school!


Micky

Sally

Sally and her brother Micky live on the other

is **(8)** ... (untidy) than

side of the street. Sally

Micky, and Micky's room

is the (9) ... (tidy) room in

their house!

(4) Communicate Write five questions about Activity 3. Ask your partners.

Is Sally tidier than Micky?

No, she isn't!

Who is the worst boy in the school?

Billy!

Vocabulary and Grammar


 $\underbrace{1}_{13}$ Listen, point and repeat.


count

spell

do experiments

bake a cake


throw a ball

fix toys

juggle

make pizza


Everyone's good at something!
We all know this is true.
Everyone's good at something!
So what about you?

Are you great at playing the guitar?
Are you good at washing a car?
Are you great at fixing toys?
Are you good at making lots of noise?

Everyone's good at something...

Are you good at baking cakes?
Are you good at throwing balls in a lake?
Are you good at counting cats?
Are you great at juggling hats?

Everyone's good at something.


3 Listen and repeat.

Grammar

I'm good at baking cakes.

I'm not very good at making pizza.

Katie is great at acting.

Harry's terrible at dancing!

What are you great at? What aren't you good at?

I'm great at spelling but I'm not good at singing!

I'm great at Maths but I'm terrible at PE!

5 Student A: Activity Book, page 117. Student B: Activity Book, page 121.

Good manners around the world

There are many different ways to be polite or rude around the world! Let's look at what good manners are in different countries.


Meeting new people

In the US, it's polite for adults to give a strong handshake when they meet someone. In Asia, the opposite is true: it's better to give a gentle handshake!


Good manners with food

In the US and the UK, it's polite to finish everything on your plate. In China, it's very rude to do that! If you finish everything, it means you didn't get enough food.

In the US and the UK, it's polite to eat quietly. In China, it's better to eat noisily. This shows that you are enjoying your food.

Saying please and thank you

All around the world, it's important to say 'please' and 'thank you'. In the UK, if a child asks 'Can I have some water?', a British parent often asks 'What's the magic word?'. The child then remembers to say 'please'!

And do you know that in the UK most people say 'thank you' to the bus driver when they get off the bus?


In Asia and South America, it's polite to take off your shoes when you go into a home. But be careful when you sit down. It's very rude to put your feet up and show the bottom of your feet!


Did you know that in Japan it's rude to laugh with your mouth wide open?

- 1 Before you read Why is it important to show good manners?
- 2 (1.18) Listen and read.
- 3 After you read Activity Book, page 10.
- 4 Communicate What's different from your country? What's the same?

In Spain, it's polite to eat quietly, too.

Find out more! Watch the video.

Team Project

Make a good manners book.

- 1 In groups, brainstorm good and bad manners in your country.
- Choose three things to write about.
- 3 Now make your book.
- 4 Show your book to the class.


In Spain, you must...

You should...

It's polite to...

English in action

Describing people

- Think! Look at the picture.
 What game are they playing?
- 2 (19) Listen. Can you find Georgia in the picture?
- 3 (12) Listen, read and check.


Who's that girl over there?

Which one?

The short one with long, straight hair.

Oh, that's Georgia. She's in my class. She's new.

What's she like?

She's very friendly. She seems very confident. She's really good at hockey, she's on the school team already! Come and meet her!

OK!

Say

Who's that girl over there? What's she like? She's very...

She's really...

She seems very...

4 Communicate In pairs, describe someone in the picture or someone in your school.

The boy in the blue jumper seems friendly.

Pronunciation


There's a girl called Clare, with very fair hair.

Today she's painting eight grey chairs.


Reading

Before you read What kind of text is it?

a fact file a magazine article a report a blog

2 Listen and read.


Chief Inspector Fleming's report

Yesterday evening, there was a dinner party at Mrs Sillitoe's house. The famous Sillitoe Diamond was in a glass box. The diamond was a present from the King to Mrs Sillitoe's grandfather. This morning, the box and the diamond weren't there.


These people were at the dinner party:

- Mrs Frederica Sillitoe, 47, doctor, hardworking.
- Mr Paul Waters, 43, vet, kind and quiet.
- Miss Marina Allen, 25, actress, confident.
- Mr John Allen, 19, Science student, very shy. Marina Allen's brother.

More information about the suspects:

- Miss Allen is an actress, but she's working as a trapeze artist in a circus, not in a theatre.
- Mr Waters hasn't got any money. His wife is ill and he needs to pay for an expensive operation next month.
- Mrs Sillitoe needs money, too. Her husband lost all the family's money last year.
- Mr Allen seems shy, but his teacher says he is the most hard-working student in his class this year. Mr Allen does experiments with a new type of magnet. His magnets can pick up any material.

And the second s


Mrs Sillitoe watched the door. Miss Allen used Mr Allen's special magnet to get the glass box. Mr Waters went to London with the diamond.


3 After you read Correct the sentences.

- 1 Chief Inspector Fleming was at the dinner party.
- 2 Miss Allen is a vet and Mr Waters is a chef.
- **3** Mr Allen is a Music student.
- 4 Mrs Sillitoe has got a lot of money.
- **5** Mrs Sillitoe used Mr Allen's special magnet to take the diamond.


Listening

Listen. Who are the thieves?


Speaking

Talk about someone in your family.

My Uncle David is my favourite uncle. He's very kind...


Writing

Read. What doesn't Maite's granny like?

My Granny

by Maite

My granny is my favourite relative. Her name is Lola. She's 72 years old. She's got short, grey hair and brown eyes.

My granny is very kind and hard-working. She likes reading and she loves watching TV. She likes cooking, too, but she doesn't like watching cooking shows on TV! She always makes me delicious pizza because she's great at making pizza! She loves films, so she often goes to the cinema. I like talking about films with my granny.

Write about someone important in your life.

Plan -

- Who are you writing about?
- What does he/she look like?
- What is he/she like?
- What does he/she like doing?

Write 4

Write your description.

3 Check your work

Linking words?

Activity Book, page 13

Writing

Use these words to link ideas: and, or, but, so, because. Look back at Activity 6. Which linking words can you find?

Say the word! There is one word you don't need.

count lazy spell throws mean doing experiments kind

1 That girl is really ...! She just pushed that little boy over!

Number 1. mean

- **2** Science is great! I love
- **3** Ben is in the garden every afternoon. He ... a ball against the wall and plays with his dog.
- 4 I need to see how much money I've got. I need to ... my money.
- 5 If you don't do any work, you are
- 6 How do you ... your name?

2 Communicate In pairs, say the sentences. Then match them to the pictures.


- **1** John is ... than Alan. He always says 'thank you'. (polite)
- 2 My sister is ... than I am! She always puts away her clothes, but I always leave them on the bed! (tidy)
- 3 My toy is broken! But I'm ... fixing toys! (good at)
- 4 That boy is the ... boy in the school! (mean)

John is more polite than Alan. He always says 'thank you'.

[lt's d.]

Team Lange Challenge

Challenge your classmates and play the game!

Work in two teams. Look back through the unit to find the answers to these questions.

- 1 Find a sandcastle. (1 point)
- 2 What is Lottie good at? (1 point)
- 3 Who stole the Sillitoe Diamond? (1 point)

Now think of three more questions to ask the other team.

Ask and answer! Each correct answer gets 1 point.

Get ready for...


A1 Movers Listening Part 1


Make sure you know how to say and spell these names! You will find them in the Movers exam!

Boys' names: Charlie, Fred, Jack, Jim, Paul, Peter

Girls' names: Claire, Daisy, Jane, Julia, Lily, Mary, Sally, Vicky, Zoe

A1 Movers Speaking Part 1

Find the differences between the two pictures. Say what they are.


This room is tidy. This room is untidy. Exam

Look carefully at the pictures before you answer. There are five differences.