

1

Our school

1 CD1 13

Listen and say the words. Then check with a friend.

LIBRARY

- 1 English
- 2 Geography
- 3 Music
- 4 I.T.
- 5 History
- 6 Maths
- 7 Science
- 8 Art
- 9 P.E.

TIMETABLE

MONDAY	TUESDAY	WEDNESDAY
9.00 hello 1	9.00 6	9.00
10.30 2	10.30 7	
12.00 3	12.00 8	12.00 9
13.30 4	13.30 5	
2.30 6	2.30 7	
3.30 8	3.30 9	

1. English / 2. Geography / 3. Music /
 4. I.T. / 5. History / 6. Maths /
 7. Science / 8. Art / 9. P.E. /
 10. School subjects; before / after

2 CD1 14

Listen and correct the sentences.

- 1 Ben's favourite subject is History.
- 2 Lucy understands the puzzle.
- 3 Lucy wants to ask their Maths teacher.
- 4 Lucy doesn't like the librarian.

3 Ask and answer.

Do you like History? Yes, I do. It's my favourite subject.

When do you have History? On Wednesdays. Before Maths.

10 School subjects; before / after

1 **Think!** Read and write the names.

Alf

- I like Science. I'm good at it.
- I love English. It's my favourite subject.
- I really don't like Music. I can't sing.

Julia

- I really don't like Science. I'm not good at it.
- I like English. My English teacher is nice.
- I love Music. I'm good at it.

- 1 I really don't like singing.
- 2 I like writing and listening to stories.
- 3 I love singing.
- 4 I like learning about plants and animals.
- 5 I really don't like learning about plants.

2 CD1
15

Grammar focus

Listen and say.

I like listening to music.

He loves learning about Science.

He really doesn't like singing.

3 Play the *like / don't like* game.

drawing
 doing sport
 listening to music
 singing

Do you like drawing?

Yes, I do.

1 CD1
16

Match the pictures with the school subjects. Listen and check.

P.E.
 I.T.
 Geography
 History

I love playing football in P.E.,
 And having fun with my friends.
 I like using computers in I.T.,
 I'm sad when the lesson ends.

Let me tell you a secret,
 School is great.
 School's for everyone.
 Don't tell anybody that
 School is great.
 And it's lots of fun.

I love learning all my Geography,
 I'm good at names and places.
 I love learning all my History
 And all those famous faces.

Let me tell you a secret ...

2 CD1
17

Listen and sing.

3 Solve the puzzle and write the school subjects.

1 s H o i t y r

2 e h y o r a G g p

3 t a M s h

4 e n S c e c i

12 Singing for pleasure

1

1 **CD1 18** Listen and tick (✓) the things Daniel and Linda have to do at school.

2 **CD1 19**

Grammar focus

Listen and say.

You have to wear school uniform.
 You have to read a book every week.
 You have to arrive at school before nine o'clock.

3 Read and play the rules game.

before you go to bed every day
 before you go to school before you eat

have breakfast

wash your hands

You have to brush your teeth before you go to bed.

brush your teeth

get up

do your homework

Have to + infinitive 13

1 CD1
20

The Explorers

Getting help

Lucy: Excuse me. Can you help us, please?
Mr Williams: Yes, of course. What's the problem?
Ben: We can't read this book. It's in code.

Mr Williams: Hmm. Let me think. It isn't easy. There are lots of clues in this book. But they're all in code. Very interesting! I like doing puzzles!

Mr Williams: This is difficult! Can I keep the book? I can tell you tomorrow.
Lucy: Keep the book?
Ben: No, sorry. We can't give it to you.

Mr Williams: OK then, sorry kids. I can't help you. I've got to go.
Lucy: OK, thanks anyway.

Ben: What's going on? It's dark!
Lucy: Come on Ben. We have to get out of here.

Ben: Someone wants our book!
Lucy: It's probably Horax and Zelda.
Ben: What? Here in the school? No way.
Lucy: We have to find a way to read this code.

Story time

1 Think! Read the story quickly and try to find the answers.

- 1 What is the boy's name? The boy's name is ...
- 2 What is his teacher's name?
- 3 What lessons does the boy have?
- 4 What is he doing in the lessons?

2 CD1
25 Read and listen. Check your answers.

Johnny's story

At Oak Tree School, there is a Geography lesson. Miss Burton is showing a film about China. But one of the children, Johnny, is dreaming. In his dream, he is sitting on a dragon flying along the Great Wall of China. Johnny is happy. He loves flying. He loves riding the red dragon. Then Miss Burton stops the film and starts asking questions.

'Johnny,' she says, 'When it's three o'clock in the afternoon in London, what's the time in Beijing?'

Johnny says, 'It's my dragon.'

The children laugh. Miss Burton doesn't laugh.

The next lesson is Maths. The children all work in their workbook. Johnny isn't doing any work in his workbook. He loves doing Maths puzzles in his head. Then Miss Burton starts asking questions.

'What is fourteen plus twelve?' she asks Jenny.

'Twenty-six,' Jenny answers.

'Johnny,' Miss Burton asks, 'What is forty plus eighteen?'

'I think the number two is at the top of the triangle,'

Johnny says.

The children laugh. Miss Burton doesn't.

The next day the children have Science. Miss Burton tells the children about the lifecycle of butterflies. Johnny is dreaming. In his dream, he is in Art class. He has to paint a butterfly on a T-shirt.

Miss Burton stops talking and starts asking questions.

'What do caterpillars eat?' she asks Johnny.

'T-shirts,' Johnny says.

The children laugh. Miss Burton doesn't.

The next day the children have Music. Miss Burton plays some music – a piano concert. Johnny is dreaming. Johnny is on stage. He is singing and playing the guitar. There are hundreds of people watching. When he stops, the people clap their hands and shout.

The music stops and Miss Burton starts asking questions about it.

'What music is this?' she says to Johnny.

'Come on, come on, it's time to dance,' Johnny starts singing.

The children laugh. Miss Burton doesn't.

Two weeks later, the children have to write a story for a competition.

'Who can write the best story?' Miss Burton says.

Johnny writes a fantastic story. It's about dragons and butterflies, a guitar concert, puzzles and other wonderful things. Johnny wins first prize.

The children don't laugh; they clap and shout, 'Hurray Johnny!' Miss Burton smiles. 'It's a beautiful story. Read it to us!'

3 Think! Put the story in order.

- Johnny does a Maths puzzle in his head.
- Miss Burton teaches Science.
- Johnny dreams of painting a butterfly on a T-shirt.
- Miss Burton shows a film.
- Johnny wins the competition.
- Miss Burton teaches Music.
- Johnny dreams of playing the guitar.
- Miss Burton teaches Maths.
- Johnny dreams of flying on a dragon.

4 Think! Can you do Johnny's puzzle?

Write the numbers in the circles so that each line of three numbers adds up to 20.

