

Family circles

1 Vocabulary

1 Vocabulary Family names
Find and circle seven family names.

t	r	p	i	g	r	a	n	d	m	a	u	y
r	a	q	d	u	y	t	j	d	a	d	h	e
f	u	w	f	i	u	r	s	d	f	g	h	a
d	n	e	g	o	n	e	z	b	n	a	s	e
s	t	r	h	p	c	w	f	g	h	j	k	r
g	h	t	j	m	l	q	r	t	m	u	m	t
m	g	y	k	n	e	d	y	u	i	d	f	y
n	f	u	x	b	s	d	n	b	v	c	x	u
b	d	i	c	o	u	s	i	n	r	t	y	i
v	s	s	c	v	f	g	h	j	k	l	p	o
c	g	r	a	n	d	p	a	k	j	h	g	f

- 2 Word study** Match the sentence halves.
- 1 I get on well

2 I take after

3 My dad

4 When I grow up,

5 My grandma

a my mum; we look exactly the same.

b I want to be an astronaut.

c with my dad.

d looks after me when my mum and dad go on holiday.

e tells me off when I forget to do my homework.

3 Use of English Using *too*, *both* and *whereas*

Look at the list of activities this family likes to do. Complete the sentences using **too**, **both** and **whereas** to compare and contrast.

Mum: go cycling,
make cakes,
play violin

Grandma: make
cakes, read,
tell stories

Dad: play chess,
go fishing,
play violin

Grandpa:
go fishing, tell
stories

- 1 Mum and Grandma **both** *like making cakes* .
- 2 Grandpa goes fishing and _____ **too**.
- 3 Mum goes cycling, **whereas** _____ .
- 4 Mum and Dad **both** _____ .
- 5 Grandma likes telling stories and _____ **too**.
- 6 _____ .

★ 4 Challenge Write sentences about your family using **too**, **both** and **whereas**. Then draw your family tree.

2 Global children

1 **Read** and complete Masami’s language passport.

Masami is 12 years old. She lives with her parents, her sister, her brother and her grandparents in a rural area near Furukawa in Japan. Her house is small and very old.

She always wakes up at seven o’clock and helps with the household chores. She usually feeds the animals, but sometimes she has to sweep the yard too. When she finishes, she always has a wash and changes into her school uniform. She catches the bus to school which is about half an hour away. Masami starts school at 8.30. There are 35 pupils in her class.

In Japan, the primary school children study Japanese, Maths, Science, Social Studies, Music, Crafts and P.E. They also study traditional Japanese arts such as **shodo** (calligraphy) and **haiku**, an old form of Japanese poetry. In **shodo** the children use a special brush and ink to draw letters (**kanji**) which have special meanings.

Masami’s favourite subject is Music. When she is older, she wants to be a pianist. She also likes drawing. Her favourite food is udon noodles.

Name: Masami **Age:** _____

Favourite subject: _____

Brothers/sisters: _____

Favourite food: _____

City/town: _____

Future job/profession: _____

School subjects: _____

2 Vocabulary Household chores

Circle the chores you do in your house. Use your dictionary to help you.

- wash the dishes
- make your bed
- lay the table
- feed the animals
- sweep the floor
- tidy your bedroom
- wash the car
- clean your bike

Language detective

Adverbs of frequency

never

sometimes

often

usually

always

I **always** go to school by bus.

I am **never** late.

3 Use of English Put the words in order.

- 1 feeds / usually/ Masami / the / animals _____ .
- 2 makes / Mum / the beds / always _____ .
- 3 my / bedroom / often / I / tidy _____ .
- 4 cleans / My brother / never / bike / his _____ .
- 5 car / Dad / washes / at / usually/ the / the weekend _____ .

4 Write sentences about what chores you do in your home.

3 Sporting talent!

1 Vocabulary Sports

Write the correct verb and sport under each picture.

tennis	football	rhythmic gymnastics
rollerblading	water skiing	judo
diving	table tennis	skateboarding
swimming	baseball	paddle surfing

Language detective

Sports verbs

My brother **plays** football. (for ball sports)

I **go** diving. (for sports which end in -ing)

I **do** rhythmic gymnastics. (for other sports)

go water-skiing

58 2 **Pronunciation** Present simple third person singular -s ending

Copy the table, listen and write the words in the correct column.

does	watches	makes	goes	finishes	wins	starts	plays
/s/			/z/			/ɪz/	
			does				

3 **Read** and then write **T (true)** or **F (false)** in the boxes.

Lionel Messi is one of the most famous footballers in the world. He was born on 24th June 1987 in Argentina. He started playing football when he was very young and moved to Barcelona to play for the under 14's in 2000.

Maria Sharapova was born on 19th April 1987 in Russia. She is one of the best female tennis players in the world. She started playing tennis when she was very young and became professional when she was 14. She won Wimbledon in 2004 and has also won the US Open, the Australian Open and a silver medal in the 2012 Olympic Games.

Correct the false sentences in your notebook.

- 1
- Messi was born in Barcelona. He was born in Argentina
- 2
- He started playing football when he was 14.
- 3
- Sharapova was born in June 1987.
- 4
- She became professional when she was 14.
- 5
- She won a gold medal in the 2012 Olympic Games.

F

4 Penfriends

1 **Read** Complete Faye’s letter with the sentences.

- 1 ~~We all enjoy swimming~~
- 2 I want to hear
- 3 they love running
- 4 They don’t like swimming
- 5 My sister is learning to paint

Language detective

-ing vs infinitive

I **like** trekking.

My brothers **love** fishing.

She **wants to start** yoga classes.

I **hope to hear** from you soon.

My name’s Faye and I’m from Canada. I live with my family and two dogs in a house in the country. I like to be outdoors a lot, especially in the summer when it’s nice and warm.

1 We all enjoy swimming in the lake near our house – well, apart from our dogs. 2 _____ at all, but 3 _____ to catch the sticks we throw. 4 _____.

She likes painting animals. My mum loves gardening and my dad helps a local group which protects endangered species! 5 _____ about where you live and what you like doing, so please write to me. I hope to hear from you soon.

2 Answer the questions.

- 1 What does Faye enjoy doing? She enjoys swimming in the lake .
- 2 What do the dogs love doing? _____ .
- 3 What is her sister learning to do? _____ .
- 4 What does her mum love doing? _____ .
- 5 What does Faye want to hear about? _____ .

3 Punctuation Capital letters

Correct the punctuation.

- 1 i live in canada with my family
I live in Canada with my family.
- 2 my names faye and my brothers names ben
_____.
- 3 i enjoy swimming in the lake with my family
_____.
- 4 my sister goes to painting class on tuesdays and thursdays
_____.

★ 4 Challenge Read the information about Fei Yen. Write Fei Yen’s letter to her penfriend using the information in the chart to help you.

- 1 Name: Fei Yen
- 2 Country: China
- 3 Family: Mum, Dad, Grandma, Grandpa
- 4 Pets: two cats
- 5 Hobbies: playing the violin,
karate, swimming
- 6 End letter

Hi, _____

I hope _____

5 *How the Moon was kind to her mother*

1 **Read** the story again and put the sentences in order.

- a One day their uncle and aunt, Thunder and Lightning, invited the three sisters to have supper with them. ☐
- b Then she spoke to the Wind, ‘You, too, my daughter, have been unkind and greedy’. ☐
- c Then the three sisters said goodbye and went home. ☐
- d The three sisters ate a lot, especially the Sun and the Wind who ate everything! ☐
- e Last she spoke to the Moon, ‘You remembered your mother and were very kind’. ☐
- f The mother ate the food her kind daughter, the Moon, had brought her. ☐
- g Once upon a time, the Sun, the Wind, and the Moon were sisters, and their mother was a pale, lovely star. ☐
- h The Moon hid a part of her supper to take home to her mother. ☐
- i ‘You will make the dark night bright, and all people will love you.’ ☐
- j She spoke first to the Sun. ‘You were thoughtless and selfish,’ she said. ☐

2 Vocabulary *un-* prefixes

Add **un-** to mean 'not' or the opposite of something. Complete the sentences with the correct form of the words.

kind happy pleasant helpful

- 1 'You look nice in your new dress,' said Emma. 'Thank you, that's a kind thing to say,' said Ana. 'I don't like it!' said Emma's brother. 'Don't be unkind ,' said Peter.
- 2 'You're so _____ , Sarah! Thank you for carrying my shopping bags,' said Mum. 'You're so _____ . Why didn't you help too?' said Sarah to her brother.
- 3 There was an _____ smell outside from a burning fire, but inside the house there was a very _____ smell from the flowers on the table.
- 4 Ana was so _____ that she passed the English test, but Tom was _____ because he didn't do very well.

3 Word study Match the sentence halves. Use the similes **like** or **as**.

There were cakes as soft and white as clouds.

- | | |
|--------------------------|--------------------------------|
| 1 Her hands were as cold | a as a picture. |
| 2 He was as slow | b as ice. |
| 3 He was as fierce | c as a snail. |
| 4 She is as pretty | d like a duck to water. |
| 5 He took to swimming | e as a sheet. |
| 6 She is as white | f as a lion. |

4 **Challenge** Write your own similes using the adjectives.

strong weak fast loud quiet big

She is as quiet as a mouse.