

More Information

Welcome to our ezine

book scarf program coat wifi comic screen newspaper sweater trainers internet magazine

- 2 Match the sentences with Dan, Shari and Alvin.
 - 1 I had a lovely holiday.
- 2 I'd like to write about sport.
- We can write about anything in our ezine.

- 4 I'm new at school.
- 5 (I live near Alvin.
- 6 (I didn't know what an ezine was.

Read and complete.

ezine videos music shops magazine internet sports photos

C	orre	ct t	he	se	nt	er	10	ces.	•

More Information

Read and order the text.

	ezine for young people. There are
	are Alvin, Shari and
9	Shari likes the natural world and drawing. She
	don't have to go to school.
	things. Alvin likes computers and sport, Dan
5	Dan. They all go to the same
	three writers. Their names
1	Kid's Box is an exciting new
	school: City School. They all like different
	really loves taking photos, too. They write
	likes music and clothes, and
	their ezine at the weekend when they

Read and complete the questions.

Where	When	What's
Why	How many	What

1	What's the ezine
	called?
	It's called Kid's Box.

2writers are there?

There are three.

- 3's the ezine about? It's about the things that they like.
- 4 do they write the ezine? They write it at the weekend.
- 5 do they write it then? They write it then because they don't have to go to school.
- 6 ____ can you see the ezine? You can see it on the internet.

Write the correct sentences.

Dan would like	oldest of	a village.
Dan	to school	music and clothes.
Shari walks	are both	Shari.
Alvin's the	lives near	the children.
Alvin	to write about	ten.
Dan and Shari	lives in	every day.

1	Dan would like to write about music and clothes.
4	
5	

More Information

Choose words from the box to label the pictures.

geography	language	history	maths	dictionary	science	music	exam
1	2	3	a uu		5	6	

9 Follow the school words.

science

classroom	sea	back	beans	cave	dress	rice
geography—	history	potatoes	mountain	music	teacher	board
beard	maths	English	knee	sport	lake	subject
salad	river	computer studies	trousers	art	soup	ears
moustache	pasta	exam	dictionary	science	elbow	field

Now complete the table with words from Activity 9.

The body	Food	The natural world
elbow		

Two words are 'odd'? What are they?

Which group are they from?

Answer the questions.

1	What's your school called? My school is called
	•
2	What's your favourite subject?
3	What was your first subject yesterday?
4	Do you have lunch at school or at home?
5	What did you do after lunch yesterday?
6	Did you have any homework yesterday?

More Information

Read and complete the school timetable.

- Jim does these subjects at school: geography, history, music, maths, English, sport, computer studies, art, science.
- English is his last class on Mondays.
- His favourite day is Wednesday.
 He has sport at ten o'clock and
 music at eleven o'clock. He also
 has geography in the morning.
- Maths is his last class on Tuesdays and Wednesdays.
- On Thursdays his history class finishes at four o'clock and he has English at eleven o'clock.

- On Mondays he studies a lot. Before lunch he has maths after science and at eleven o'clock he has computer studies. After lunch he first has geography and then he has history.
- After science on Friday, Jim does these subjects in alphabetical order: history, sport, computer studies, music, English.
- The first class on Mondays and Fridays is the second class on Tuesdays.
- On Tuesdays the first class is computer studies.
 Before lunch he has geography and at two o'clock he has sport.
- He always has art after lunch, but not on Mondays or Fridays.
- He has music after art on Thursdays.
- He has science four times a week.

	Monday	Tuesday	Wednesday	Thursday	Friday	
9.00-10.00				maths	science	
10.00-11.00						
11.00-12.00						
	lunch					
13.00-14.00						
14.00–15.00			English			
15.00-16.00						

13	Now write about Jim's timetable on Monday. On Monday	
14	Write about your timetable on your favourite school day.	
	My favourite school day is	ا

More Information

Write the words in the columns.

January <u>children</u> wa<u>tch</u> village German French bri<u>dge</u> dangerous question picture

'ch' (as in ch air)	ʻj' (as in j ump)
children	

- Listen, check and say.
- Find 17 mistakes in the text.

On Mondays i have english, maths and history in the morning. after lunch i only have two lessons. they are science and art. art is my

favourite subject. on tuesdays i don't have english or maths but i've got sport which is great. after sport i've got history and then in the afternoon i've got geography and science. i love doing experiments in science.

Punctuation - Capital letters and full stops

- Use capital (CAPITAL) letters at the start of sentences and for the names of people (David), the word 'I', places (London), days of the week (Monday) and languages (English).
- Use a full stop (.) at the end of a sentence.

Write about your dream school timetable.

I'd like	to na	ve		
(
		\supset		
(
				> 1
		5		

6	-		
ш	r	7	
V	ш	Ö.	W
- 1		1	₩.

Now write the text correctly.

	On Mondays
	11 17 10 11 11 1
-	

More Information

20	Read and answer. 1 Who's older: Sir Doug or Diggory Bones? Sir Doug is older than Diggory. 2 How long is the model dinosaur? 3 What are Diggory's students learning about? 4 What did The Rosetta Stone help us to do? 5 Where was Diggory's computer? 6 Who's Emily?													
21)	Read	the te	ext. T	hen lo	Egypti people on The In 182 the lar	an hierd couldn e Rosett 2 a very nguages	oglyphic 't under ta Stone y clever to unde	s were of stand the in thre man ca erstand	one of them. And the different the thir nderstand	he first cient pe ent lang n-Franç d, the E	kinds of eople w uages. ois Cha	f writing rote imp mpollion hierogl	g, but mo portant n used t	things wo of
	α	b	С	d	е	f	g	h	i	j	k	l	m	
				\bigcirc	4	₹ A	\Box		8	<i>a</i>		21		
	n	0	Р	q	r	S	t	u	٧	W	X	y	Z	
	****	81			\bigcirc			0	<u>م</u>	7	\$	99	1	
× <u>∨</u> <u>∨</u>	Very All All All All All All All All A													
3	Do you remember? 1 An internet magazine is called an ezine 2 We use a to find the meaning of words. 3 is the school subject about different places in the world. 4 At school we learn about plants and the human body in 5 Two words with a 'ch' (as in 'children') are and 6 At the end of a sentence we use a													
	Can d	lo	l cc	ın talk	about :	school	subject	s.				:	· ·	;

I can ask my friends about their school timetable.

I can use capital letters and full stops.

More Information

Time for television

1 Match the clocks with the pictures.

1 five past

3 ------

4 ____

) -----

6 ------

- Read and draw the times on the clocks.
 - 1 Bill wakes up at 7.10 on Mondays, Wednesdays and Fridays.
 - 2 Nick leaves home at 8.55 in the morning.
 - 3 Alex sometimes plays football at 15.30.
 - 4 Anna always starts her homework at 16.00.
 - 5 Tom watches his favourite programme on TV at 18.45 on Tuesdays and Thursdays.
 - 6 Sue goes to bed at 21.00 every day.

Excerpt

More Information

- a He had lunch at half past twelve. _5_
- b Classes started again at quarter to two. ___
- c He caught a bus to school at twenty-five past eight. ___
- d School finished at four o'clock. ___
- e Dan caught the bus home at ten past four. ___
- f Dan got dressed at ten to eight. ___
- g He went out to the playground for break at quarter to eleven. ___
- h Classes began at nine o'clock. ___

Find the past of these verbs and write them.

W	а	g	0	t	u	Р	u
0	е	y	Р	l	k	е	d
k	0	n	u	S	С	j	r
е	i	q	t	0	0	k	α
u	0	Р	α	S	y	l	n
Р	С	α	u	g	h	t	k
k	b	d	t	i	С	α	f
h	С	α	m	е	h	0	d

go	went
come	
have	
catch	
wake up	
get up	
eat	
drink	
put	
take	

6 Answer the questions about yesterday.

1 What time did you get up? I got up at
2 What time did you go to school?
3 Where did you have lunch?
4 What time did you go home?
5 What did you eat for dinner?
6 What did you drink in the evening?

Now choose your favourite day of last week and write about what you did.

was my favourite day of last week.

More Information

Choose words from the box to label the pictures.

weather

Write the programmes.

- 1 On this you can see swimming, basketball, tennis or motorbike racing. sport
- 2 This programme is funny, with funny people. _____
- 3 We watch this programme to see if today it is hot or cold. _____
- 4 This is on every day. It's about important things around the world.
- 5 A programme which tells us interesting facts about animals, history or places.
- 6 This programme has episodes and can be on TV every day.
- Read and answer the questions.

Channel 1	Channel 2	Channel 3	Channel 4		
12.10 Fun house (cartoon) 1.00 The news 1.45 The weather 2.15 Chelsea v Milan (football) 4.15 Animals of Africa (documentary)	11.50 Top songs (music videos) 12.30 Friendly (comedy) 2.10 Count to ten (quiz) 3.15 Giants v Bouncers (basketball)	12.30 The news 1.05 Explorers (documentary) 2.20 Annie get your gun (musical comedy film) 3.45 Cartoon hour	1.15 Maskman returns (film) 2.30 Our body (documentary) 3.15 Answer first (quiz) 3.55 Laugh out loud (comedy)		

- 1 What time is the news on Channel 3? At 12.30.
- 2 What channels are the cartoons on? _____
- 3 What's on Channel 1 at quarter to two? _____
- 4 What are the names of the two quiz programmes?
- 5 What are the documentaries about? (1) ______, (2) _____, (3) _____
- 6 What time is the film on Channel 4?
- Write a TV page with your favourite programmes and times.

Channel 1	Channel 2	Channel 3	Channel 4
12.45 Sport today			

More Information

Read and complete the table.

Now it's four o'clock. Four friends have got a problem because they can't decide which programme to watch.

- Sophia's favourite programme starts in 20 minutes and is called Quacky Duck. She likes cartoons, but doesn't like documentaries or sports programmes.
- The other girl, Emma, loves quiz programmes.
- Who wants to be a billionaire? started at 3.50.

- Frank loves playing sport and he likes watching it too. His favourite programme starts in 45 minutes.
- The other boy's favourite programme is called World about us. He's the only child who likes documentaries.
- The documentary starts at ten past four and the cartoon starts at twenty past four.
- Harry doesn't want to watch Sunday sports.
- Finally they all decide to watch Emma's favourite programme, but it started ten minutes ago!

Name	Sophia		
Kind of programme			
Programme name	Quacky Duck		
Programme time			

13	Now answer the questions.					
	1 Who doesn't like doc	umentaries? <u>So</u>	<u>phia, Emma and</u>	Frank		
	2 What's the name of t	he programme t	hey decide to wat	:ch?		
	3 When did it start?					
	4 Whose favourite prog	gramme is it?				
	5 Who doesn't want to	watch what's or	n TV at 4.45?			
	6 When does the carto	on start?				
14	Answer the question	ns.				

Answer the questions.
1 What's your favourite TV programme? My favourite TV programme is 2 What kind of programme is it?
3 What time is it on?

	5 VVIIdt time is it on?
15	How many words can you find in 'documentaries'?
	<u>stat, mice,</u>