

Student's Book

Virginia Evans Jenny Dooley Nadezhda Bykova Marina Pospelova

D

АНГЛИЙСКИЙ ЯЗЫК

Рекомендовано Министерством образования и науки Российской Федерации

> Москва Express Publishing «Просвещение» 2012

УДК 373.167.1:811.111 ББК 81.2Англ-922 Аб4

Серия «Английский в фокусе» основана в 2006 году.

На учебник получены положительные заключения Российской академии наук (№ 10106-5215/432 от 01.11.2010 г.) и Российской академии образования (№ 01-5/7д-608 от 20.10.2010 г.).

Авторы: Н. И. Быкова, Д. Дули, М. Д. Поспелова, В. Эванс Authors: Virginia Evans, Jenny Dooley, Nadezhda Bykova, Marina Pospelova

Acknowledgements

Authors' Acknowledgements

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks are due in particular to: Meryl Phillips (Editor-in-Chief); Julie Rich (senior editor); Nina Peters and Rianna Diammond (editorial assistants); Alex Barton (senior production controller) and the Express Publishing design team. We would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback were invaluable in the production of the book.

Colour Illustrations: Pan, Stone.

While every effort has been made to trace all the copyright holders, if any have been inadvertently overlooked the publishers will be pleased to make the necessary arrangements at the first opportunity.

Английский язык. З класс : учеб. для общеобразоват. учреждений / [Н. И. Быкова,

А64 Д. Дули, М. Д. Поспелова, В. Эванс]. – М. : Express Publishing : Просвещение, 2012. –

178 с. : ил. – (Английский в фокусе). – ISBN 978-5-09-028968-9.

Учебник является центральным элементом учебно-методического комплекта серии «Английский в фокусе» для 3 класса общеобразовательных учреждений. Отличительной особенностью УМК является модульное построение учебника, наличие аутентичного материала о России, заданий, соответствующих требованиям международных экзаменов, готовящим постепенно к итоговой аттестации учащихся за курс начальной школы. Учебник получил положительные заключения РАО и РАН на соответствие Федеральному государственному образовательному стандарту начального общего образования.

УДК	373.167.1:811.111	
ББК	81.2Англ-922	
	and the second	_

Учебное издание

Серия «Английский в фокусе»

Быкова Надежда Ильинична Дули Дженни Поспелова Марина Давидовна Эванс Вирджиния

Английский язык

3 класс

Учебник для общеобразовательных учреждений

Центр группы германских языков Руководитель Центра В. В. Копылова Зам. руководителя Центра по проектам И. Н. Темнова Руководитель проекта Ю. А. Смирнов Выпускающий редактор М. А. Семичев Редакторы А. А. Каплина, Ю. А. Смирнов Корректоры Н. Д. Цухай, И. Б. Окунева

Налоговая льгота — Общероссийский классификатор продукции ОК 005-93 - 953000. Изд.лиц. Серия ИД № 05824 от 12.09.01. Подписано в печать 16.04.12. Формат 60х90/8. Бумага мелованная. Гарнитура Прагматика. Печать офсетная. Уч.-изд. л. 25.2. Тираж 50 000 экз. Заказ № 1190.

Открытое акционерное общество «Издательство «Просвещение». 127521, Москва, З-й проезд Марьиной рощи, 41.

Express Publishing. Liberty House, New Greenham Park, Newbury, Berkshire RG19 6HW Tel.: (0044) 1635 817 363 Fax: (0044) 1635 817 463 e-mail: inquiries@expresspublishing.co.uk http://www.expresspublishing.co.uk

Отпечатано в полном соответствии с качеством предоставленных издательством материалов в ОАО «Тверской ордена Трудового Красного Знамени полиграфкомбинат детской литературы им. 50-летия СССР». 170040, г. Тверь, проспект 50 лет Октября, 46.

ISBN 978-5-09-028968-9

© Express Publishing, 2012

© Издательство «Просвещение», 2012 Все права защищены

Student's book

٠

Starter Unit	Welcome back!	p. 4
Module 1	School days!	p. 9
Module 2	Family moments!	p. 25
Module 3	All the things I like!	p. 41
Module 4	Come in and play!	p. 57
Module 5	Furry friends!	p. 73
Module 6	Home, sweet home!	р. 89
Module 7	A Day off!	р. 105
Module 8	Day by day!	p. 121
AND T DALLARS	and the summer of the	
Merry Christmas	, everybody!	p.138
Merry Christmas	, everybody!	р.138 р.140
		100 Mar 10 Ma
(Mother's Day)		р. 140
Mother's Day	Practice	р. 140 р. 142
Mother's Day Spoship Con Ros Further Reading	Practice Practice	р. 140 р. 142 р. 150
Mother's Day Stochight on Ros Further Reading Further Writing	Practice Practice g Practice	р. 140 р. 142 р. 150 р. 156
Mother's Day Shothing on Are Further Reading Further Writing Further Speaking	Practice Practice g Practice	р. 140 р. 142 р. 150 р. 156 р. 162

Contents

Starter Unit - Welcome back! (pp. 4-8)

Module 1 - School days! (pp. 9-20)

In this module you will ...

learn, read and talk about	learn how to	practise	write
Larry and Lulu's first day at school and their new friends, numbers 1-20, school items & subjects, shapes, schools in the UK	 identify school items spell names talk about school subjects give commands pronounce /t/ and /e/ 	 the present simple of the verb 'to be' imperative 	about yourself

Now I know (pp. 22-23)

Module 2 - Family moments! (pp. 25-37)

In this module you will...

learn, read and talk about	learn how to	practise	write
family members, famous paintings,	 introduce family	 possessive	 about your
families	members pronounce /ei/ and /æ/	adjectives plurals (-s)	family

Now I know (pp. 38-39)

Module 3 - All the things | like! (pp. 41-53)

In this module you will...

learn, read and talk about	learn how to	practise	write
the children's food preferences, British favourite food	 identify food and drink express likes and dislikes order food pronounce /ai/ and /i/ 	 the present simple some - any 	a note to your mother

Now I know (pp. 54-55)

Module 4 - Come in and play! (pp. 57-69)

In this module you will ...

learn, read and talk about	learn how to	practise	write
Larry, Lulu and Betsy's toys, things	talk about possession	a - an	about your
in a room, popular fairy tales,	identify rooms and	 this/that - 	room
Tesco superstores	furniture pronounce /oo/ and /p/	these/those the possessive case	

Now I know (pp. 70-71)

Module 5 - Furry friends! (pp. 73-85)

In this module you will ...

	and the second	· · · · · · · · · · · · · · · · · · ·	the second statement of the second statement of the
the children's trip to Snowdonia, animals and parts of the body, reptiles and mammals, emus	 describe parts of the body describe animals express ability talk about age 	 the verb 'have got' adjectives irregular plurals the verb 'can' numbers 20-50 	 about your or your friend's pet

Now | know (pp. 86-87)

Module 6 - Home, sweet home! (pp. 89-101)

In this module you will...

learn, read and talk about	learn how to	practise	write
Larry and Lulu's grandparents from	 talk about location 	 prepositions of 	about your
Australia, rooms and things in a	 pronounce /u/ and /N 	place	house/flat
house, family crests, houses in		 there is/are 	
Britain		• plurals (-es, -ies,	
		-ves)	
low I know (pp. 102-103)		1	1

Module 7 - A Day off! (pp. 105-117)

In this module you will ...

learn, read and talk about	learn how to	practise	
the children's activities on King's Park Day, hobbies, popular children's races in the USA	 describe actions happening now talk about free-time activities pronounce /ŋ/ and /n/ 	 the present continuous like + -ing 	 about a day in the park

Now I know (pp. 118-119)

Module 8 - Day by day! (pp. 121-133)

In this module you will

learn, read and talk about	learn how to	practise	write
daily routines, days of the week, time, time zones around the world, popular American cartoons	 describe daily routines tell the time pronounce /s/, /k/ and /tj/ 	 the present simple (daily routines) prepositions of time 	 about what you do on Saturdays or Sundays

Now I know (pp. 134-135)

Merry Christmas, everybody! (pp. 138-139) Mother's Day (pp. 140-141) Spotlight on Russia (pp. 142-149) Further Reading Practice (pp. 150-155) Further Writing Practice (pp. 156-161) Further Speaking Practice (pp. 162-165) Grammar Reference (pp. 166-170) Phonetics (p. 171) Word List (pp. 172-177)

Welcome back!

Read and write their names.

Colour me red, colour me blue, Colour me a rainbow, too! The ducks are brown, The books are green, The pencil case is pink. What colour is the sun today? It's a yellow sun, I think!

Yellow

Yellow

White

Green

Yellow

White

Berol

White

Red

Red

Bha

5

Bha

Work in pairs. **Student A:** Read the word. **Student B:** Say the colour.

Block

ROWI

Black

Pink

Green

Pink

6 Starter Unit

Chit-Chat

A: My name's Joyce. That's J-O-Y-C-E.B: Hi, Joyce. What's your phone number?A: My phone number is 567 789 091.

Teacher: I spy with my little eye something beginning with c. Student: Chair!

In this module you will ...

learn, read and talk about ...

Larry and Lulu's first day at school

Module 1 Units 1-2 SCHOOL DAYS!

Units 1-2

- school items
- school subjects

practise ...

- identifying school items
- numbers 1-20
- talking about school subjects
- commands

5 Read again and choose the names. Lulu, Larry, Betsy, Maya, Paco, Chuckles.

- 13 =thirteen 18 =eighteen 19 =nineteen
- 14 =fourteen 19 =nineteer 15 =fifteen 20 =twenty
- d 10+9. (9+4 e 9+5 j 9+2

a One plus eight is nine.

4 Copy the table and complete it.

three, yellow, pen, see, we, teddy, tree, pencil, desk, she

/i:/	/e/

Module 1 13

School subjects

Maths

Geography

History

K

Art

Music

Which subjects do you have at school? Are they the same or different?

We have We don't have

3 Chit-Chat

A: What's your favourite subject?B: Art. What about you?A: I like Music.

14 Module 1

16 Module 1

Fyn af		Nember	2b
		fun with numbers!	
what to do			thy and with
Choose a	example	your turn!	a nan triffigg
number (1-7)	7		
Add (+) five	12		
Add four	16		
Take away (-) two	14		
Add six	20		
Take away the first number	(-7)		
Answer	13		

4 Match the pictures to the correct shapes.

Daddy: Here's a toy For my little boy. A toy soldier for you And his jacket is blue! William: Thank you, Daddy! He's very nice -He's got dark hair And big brown eyes!

- Daddy: And what have I got For my little Rose? A ballerina -She can dance on her toes!
- Rose: Thank you, Daddy! She's beautiful too! She's got a pretty pink skirt And pretty pink shoes!

Read and say yes or no.

- 1 William has got a toy soldier.
- 2 The toy soldier has got big green eyes.
- 3 The toy soldier has got a black jacket.
- 4 The ballerina can dance on her toes.
- 5 Rose has got pretty pink shoes.

Copy the 'Thank you' letters and complete them.

Dear ...

...

Thank you for my new ... He's very nice! Love,

Dear ...

....

Thank you for my new ... She's beautiful! Love,

Read and find the age.

M any children in the UK start nursery school at the age of three or four. All children start primary school when they are five and spend six years there. Some children in primary schools wear uniforms.

Vocabulary

Communication

4 Read and answer about yourself. (15 points)

- 1 What's your name?
- 2 How old are you?
- 3 What's your favourite subject?

 1
11
117
10

Reading and Writing

5 Read and write the names of the school subjects. (20 points)

In this module you will ...

learn, read and talk about ...

Module 2

FAMILY MOMENTS!

• family members

practise ...

talking about families

Families near and far!

A new member!

Listen and point. Then sing along.

4 Read again and choose.

Chuckles has got a teddy/chimp.

This is my big brother. His name is Ron.I - myit - itsyou - yourwe - ourhe - hisyou - yourshe - herthey - their

Read and choose.

Tom: What's this?

Sam: It's a photo of my family. Look! This is 1) my/her brother.

Tom: What's 2) his/her name?

Sam: Ron. He's ten.

Tom: Who's this?

Sam: Oh, that's my sister, Pam.

Tom: Is this 3) your/my dad?

Sam: Yes, it is. His name is Dan.

- Tom: Who's she?
- Sam: She's my mum. 4) His/Her name is Anna.
- Tom: Who are they?
- Sam: My grandma and my grandpa. 5) Your/Their names are Lara and Bob.

This is my big sister. Her name is Carin.

Listen and repeat.

The **Shine** Family

grandmother (Meg)

grandfather (Harry)

father (Peter)

2 Chit-Chat

A: Who's Meg? B: Her grandmother.

What is it? It's a toy soldier. What are they? They're ballerinas.

- Look, read and say.
- 1 They're yellow. What are they? They're boats.
- 2 It's pink. What is it? It's a ballerina.
- 3 They're blue. What are they?
- 4 It's green. What is it?
- 5 They're red. What are they?
- 6 They're brown. What are they?

Read and choose.

Hello, I'm 1) Larry/Paco. This is my mother and 2) father/ brother. Their names are Sophia and Carlos. Hector is my big 3) brother/sister and Anna is my little sister. This is my grandmother and this is my 4) mother/grandfather. We are a happy family!

Portfolio: Now write about your family.

6 CLet's play!

Say the words in the plural.

1 chair

2 duck

- 5 candle
- 6 burger
- 7 mask

4 boat

3 bed

- / mask
- 8 banana

- 9 book 10 boy
- 11 girl
- 12 puppet

- 2 Say the sentences in the plural.
- 1 I am a boy.2 The piano is black.4 It is a bird.We are boys.3 She is a ballerina.5 He is a teacher.

Sing along!

Come to my house and see My happy family! My mum and dad, My brother Brad And my sister Rosie Lee!

My mum is very pretty, My dad is big and tall. Rosie Lee's a baby And she is very small!

Come to my house and see My happy family! Brad is eight And he's great! We're as happy as can be!

These are paintings by Picasso. What colour are they? Read and choose:

a) red

b) yellow

c) blue

Look at the paintings again. What's the best title for each one? Read and choose.

Picture A 1 Boy and Dog

2 In the Street

Picture B

- 1 A Happy Family
- 2 Mother and Child

Choose one colour you like. Paint your own picture.

Narrator: And now it is The end of the day. Time for the toys To come out and play.

Ted: Hello, I'm Ted. I'm a teddy bear. Look, my friends Are over there! That's Dolly the doll And Jack in his box And Pip the puppet -One of William's socks!

Sam: I'm Sam, the toy soldier. How do you do? It's very nice To meet all of you!

Bella: And my name's Bella. Hello, everyone! I like it here, It's lots of fun!

Look, read and match.

Pip Sam Ted Bella

a

b

C

d

e

Dolly

Copy and complete. I'm Sam the How do ...? And my ... Bella. ..., everyone!

Hello! I'm Sam Adams. I'm from the UK. Meet my family! This is my mum, Laura, and my dad, Chris. Can you see my little sister, Patti? She's only one!

This is my grandma and this is my grandpa. Their names are Jack and Becky. They live in Australia.

Read and say yes or no.

- 1 Sam is from Australia.
- 2 His sister is one.

- 3 Chris is his grandfather.
- 4 Jack and Becky live in the UK.

Vocabulary

Look, read and complete. (20 points)

20

10

15

15

Grammar

- Read and choose. (15 points)
- 1 This is my fish. Its/Your name is Bubbles.
- 2 She/Her name is Lulu.
- 3 This is my father. Her/His name is Roger.
- 4 Look at its/our friends, Paco and Maya!
- 5 This is my grandmother. Her/His name is Anna.

Read and complete: is, are. (15 points)

- 1 It ... a book.
- 2 They ... not ducks.
- 3 ... they rubbers?
- 4 This ... not my school.
- 5 Who ... she?

4	Write t	he plu	urals. (10) point	ts)				
1	ruler	2	pen	3	book	4	rubber	5	pencil

Communication

1 What's this?	a My big sister.
2 Who's she?	b They're books.
3 What are they?	c No, it's a teddy.
4 Who's he?	d My little brother.
5 Is it a little chimp?	e It's a rubber.

Read and match. (20 points)

Reading and Writing

Look and read. Then write the names in your notebooks.
 (20 points)

20

Hello, I'm 1) This is my mother and father. Their names are 2) ... and 3) 4) ... is my big sister and 5) ... is my little brother. We are a happy family!

In this module you will ...

learn, read and talk about ...

food preferences

practise ...

- talking about food
- ordering food

A bite to eat!

Module 3 Units 5-6

ALL THE THINGS I LIKE!

4 Read again and say yes or no.

Maya likes burgers.

I like pizza. He likes chicken.
Do you like chips? Yes, I do./No, I don't.
Does he like eggs? Yes, he does./No, he doesn't.
I don't like burgers. He doesn't like vegetables.

Copy the table. Then ask your friends and complete.

Find someone who likes...

Name	Name
chicken	burgers
vegetables	eggs
ice cream	sandwiches
chocolate	chips

A: Anna, do you like chicken?

B: Yes, I do.

3 Now look at the pictures again and talk about Rascal.

Rascal likes burgers, but he doesn't like chips.

44 Module 3

Copy the table and complete it.

ice cream, like, biscuits, rice, big, milk, nine, fish, kite, chicken

/aɪ/	/1/

6 CLook and find the words!

I like EVTVGZYOVH I don't like XSRXPVM My fayourite food is KI VEGETABLES

My favourite food is KLKXLIM

Now complete about yourself.

I like I don't like My favourite food is

- Chit-Chat
- A: Can I have some meat and potatoes, please?
- B: Here you are.
- A: Thank you.

Read and complete. Use: some or any.

- 1 She's got some biscuits.
- 2 They haven't got ... orange juice.
- 3 Have they got ... pasta?
- 4 He's got ... popcorn.
- 5 We haven't got ... Coke.
- 6 Have you got ... milk?
- 7 They've got ... cake.
- 8 I haven't got ... rice.

I've got some biscuits. Have you got any milk? I haven't got any Coke. BUT Can I have some milk, please?

4 Read and complete the shopping list for Karen.

Module 3 47

с выстойский язык 3 кл

1 An apple is a fruit.

2 Water is a drink.

2 Sing along!

I like food, I love it!

I like apples I can crunch! I like biscuits I can munch! I like orange juice that I can swish, swish, swish!

> I like food, I love it! I eat it every day; Hot or cold, Wet or dry, I eat it any way!

18 Module 3

Module 3 49

Sam: Follow me, follow me, March if you can! Swing your arms, And count to ten!

> One, two, One, two, three!

Come on, everyone, Follow me! Follow me!

All: Hooray! Hooray! It's the end of the day! It's time for us To come out and play!

Narrator: And now the day Is here again! The toys can't march, Or count to ten.

- 1 What's the command? Say.
- 1 ten/Count/to!
- 2 your/Swing/arms!
- 3 can/you/March/if!
- 4 me/Follow!

Game: Follow the leader!

1 Read and write.

A I love teatime! I have tea and 1) c... every day at 4 o'clock.

B My favourite breakfast is sausages, 2) e... and toast. Yummy!

C On Saturdays we have fish and 3) c... for lunch. There's a great fish and chip shop in our street.

2 What do you like eating? Draw 2 things and say.

I like eating

20

- A We doesn't like milk.
 B We don't like milk.
- 2 A Does Sue likes potatoes?B Does Sue like potatoes?
- 3 A I like chips.B I likes chips.
- 4 A Peter, does you like rice?B Peter, do you like rice?

- 3 Read and choose. (20 points)
- 1 We haven't got some/any eggs.
- 2 Have you got some/any cheese
- 3 Can I have some/any meat?
- 4 I haven't got some/any cake.
- 5 We've got some/any burgers.

20

20										
	2	m	m	1 1 1	12.2	P	3	21	0	22
10	6			141	11	~	5.8	2.2	s., a	2.8

Read and complete: I do. Yum!, I don't. Yuk! (20 points)

: Do you like biscuits? I: 1) Yes, ...

: Do you like sausages? : 3) No, ...

A: Do you like milk? B: 2) No, ...

A: Do you like rice? B: 4) Yes, ...

Reading and Writing

Look, read and write the names in your notebooks. (20 points)

e.g. I like chicken and carrots. Frank

- 1 | like chicken and potatoes.
- 2 I like pasta and vegetables.
- 3 I like rice and sausages.
- 4 I like meat and potatoes.
- 5 I like pizza and salad.

	[20
	Total	100
low I can		
1 talk about fo	od	
2 order food		
3 talk about lik	es and dislik	es
4 write a note		
www.comercian.comercian.com		1odule 3

this module you will ...

learn, read and talk about ...

Module A

- Larry, Lulu and Betsy's toys
- things in a room

practise ...

- talking about toys and possessions
- identifying things in a room

COME IN AND PLAY!

Read again and answer.

Vhose are Lulu and Larry's toys now?

A: What's this? B: It's a computer. A: Whose is it? B: It's Roy's.

This is my pen. \rightarrow These are my pens. That is my ruler. \rightarrow Those are my rulers.

3 Say the sentences in the plural.

1 This is a table. These are tables.

- 2 That is a desk.
- 3 That is a chair.

- 4 This is an aeroplane.
- 5 This is my brother.
- 6 That is my book.

This is Donna and Danny. This is their playroom! These are their toys. That's Danny's rocking horse. It's brown and white. This is Donna's tea set. It's red! Donna's chair is pink and Danny's chair is blue. And look at the funny radio! It looks like a yellow mouse!

Portfolio: Now draw your room and write about it.

A: What's in my room? B: A bed!

Narrator: Now William and Rose Mummy: Are playing, you see -But here comes Mummy, It's time for tea!

Time for tea! Time for tea! Come on! Come on! Put your toys on the shelf And run, run, run!

Narrator:

: Oh dear, poor Sam! He's not on the shelf. He's there by the window All by himself! It's windy today, Look out! Look out! Oh dear, poor Sam, Can you hear him shout?

Module 4 - 67

Read and choose.

- 1 William and Rose are dancing/playing.
- 2 Put your radio/toys on the shelf.
- 3 Sam is by the window/shelf.
- 4 It's sunny/windy today.

Read and complete. Then, draw the missing toy.

On my shelf there is a $c _ _$, a $b _ _ _$ and a teddy bear.

What can you buy at a Tesco supermarket? Read and answer.

TESCO

Tesco supermarkets are popular in the UK. Tesco superstores sell everything for your house and family: clothes, food, furniture, electrical items, sportswear, toys and games.

2 Read and put the following into the correct category. jacket, bed, lamp, cheese, skirt, ball, armchair, T-shirt, ice cream, TV, sports shoes, kite

CLOTHES FOOD ELECTRICAL ITEMS

SPORTSWEAR TOYS FURNITURE

3 Can you add any other items to the list?

Vocabulary

1 Look and match. (30 points)

- 1 doll
- 2 armchair
- 3 tea set
- 4 musical box
- 5 elephant 6 aeroplane
- 7 computer
- 8 rocking horse

30

Grammar

- 2 Look, read and complete: This, That, These or Those. (20 points
- 1 ... is my lamp. B

4 ... is my radio.

2 ... are my dolls. 🖙 🥠

5 ... are my balls.

3 ... are my chairs. 13

Communication	10
4 Read and choose. (20 points)	
 1 A: What's this? B: a) It's a pencil. b) These are pencils. 	3 A: What are these?B: a) A pen.b) Pens.
 2 A: Whose is this doll? B: a) It's Marina. b) It's Marina's. 	4 A: Whose is this?B: a) Albert's.b) Albert.20
Reading and Writing	
5 Look, read and complete. (20	points)
This is my room! Look at my 1) I Can you see my tea set? It's 2) at my funny radio! It looks like a 4	My chairs are 3) And look
	Now I cân 1 talk about my toys

2 name the things in my room

Module 4 71

3 write about my room

1 ... elephant 2 ... bed 3 ... armchair 4 ... orange 5 ... lamp

3 Read and complete: a or an. (10 points)

	20
Total	100

this module you will ...

learn, read and talk about ...

· the children's trip to Snowdonia

Module 5 Units 9-10

FURRY FRIENDS!

· animals and parts of the body

practise ...

- describing animals
- talking about abilities

Animals Down Under!

Cows are funny!

Listen and repeat.

small nose

small head

thin legs

Look and say.

big ears

big eyes

fat body

This is Poggo! Look and say.

Poggo has got a big head!

sten and read.

d again and correct.

ep's got a thin body and fat legs.

8 Have you got any ... (sheep) on your farm?

Copy the table and complete it.

6

fly, bye, sunny, my, windy, funny, eye, spy, happy, baby

/aɪ/	/i/

Help Lulu with her poem! Write in your notebooks.

77

Clever animals!

What can crawl? A spider can! What can fly? A bird can! What can jump? A rabbit can! What can swim? A seahorse can! What can walk? A tortoise can! What can talk? A parrot can!

rawl

talk

2 Look and say.

1

2

3

jump

swim

crawl ✓ jump ✓ swim ✗

Can parrots talk?

Can spiders talk?

No, they can't.

Yes, they can.

sing √ talk X

swim ✓ jump ✓ walk X

walk ✓ run ✓ fly X

Spiders can crawl and jump, but they can't swim.

walk

(0)

Read and answer.

I've got a pet chimp. His name is Chuckles. He's eleven! Chuckles has got big ears and a fat body. He's very cute! Chuckles is very clever, too! He can run, jump and climb. He can dance, too! Oh, I love Chuckles!

- 1 How old is Chuckles?
- 2 Has he got big ears?
- 3 Has he got a thin body? 6 Can he dance?
- 4 Can he climb?
- 5 Can he swim?

Portfolio: Now write about your or your friend's pet.

Brainstorm! Work with your friend. You've got five minutes!

Write in your notebooks three animals that ...

1 can swim.

- 2 can jump.
- 3 have got two legs.
- 4 have got big ears.
- 5 have got long tails.
- 6 can climb.

2 Ask and answer.

A: How old is Chuckles? B: He's eleven!

The Can Can Song!

Can, can you dance Like I can? Can you sing like I can? Can you run And can you jump Like me? Can, can you walk Like I can? Can you talk like I can? Can you swim And can you climb *Like me*?

Oraw or find a picture of a reptile and a mammal. Present them to your class.

Sam: Help me! Help me! Help me, please! I'm here outside With the flowers and trees! Where am I? Where am I? Where are my friends? Where's Bella? Where's Ted? Oh no! This is the end!

Ted: Come on, time to play, I'm happy, I am! But where's the toy soldier? Where's our friend Sam?

Read and complete. Use: the, our, am, friends.

1 Where I?

- 3 Where's toy soldier?
- 2 Where are my?
- 4 Where's friend Sam?

Who can help Sam? Play the game!

Now, read again and answer.

This is an emu. Emus are from Australia. In Australia there are a lot of emu farms. Emus are very tall with a big body, a small head and long legs. An emu's body and legs are brown and its head and neck are blue. Emus can run very fast, but they can't fly! They eat fruit and insects. Their eggs are green! Emus are very interesting birds!

- 1 Where are emus from?
- 2 What colour is an emu's body and legs?
- 3 Can emus fly?
- 4 What colour are their eggs?

Vocabulary

Look, read and complete: can, can't, has got or hasn't got. (14 marks)

A spider e.g. has got eight legs. It 1) ... a tail. It 2) ... climb, but it 3) ... swim.

A parrot 4) ... a long tail. It 5) ... any teeth. It 6) ...

fly, but it 7) ... crawl.

ommunication

Read and answer. (12 marks)

- .g. Have you got a brother? Yes, I have.
 - 1 How old are you?
 - 2 Can you dance?
- eading and Writing

3 Can you swim?

- 4 Do you like fruit?
- 5 Have you got a pet?
- 6 What's your favourite animal?

12

14

Read and complete. (20 marks)

ve got a pet rabbit! His name is Ronnie! He's got a fat body, ing pink ears and big eyes. Ronnie can run and he can jump, io! He's very funny!

Episode 4

11 Grandma! Grandpa!

Listen and point. Then sing along!

This is my house, It's number two. There's a bedroom, a bathroom And a kitchen too! In my house There's a living room and in the garden All the flowers bloom!

The presents are for Chuckles.

- 1 Chuckles is in/on the car.
- 2 Lulu is in front of/under the car.
- 3 Larry is next to/behind a tree.
- 4 Grandma is behind/next to Grandpa.
- 5 The food is in/on the table.
- 6 The ball is under/next to the table.

2 CLook at the picture for one minute. Close your books. Answer your teacher's questions.

Teacher: Where's Chuckles? Student: He's in the car.

2 Put these things in the picture. Now talk with your friend.

A: Where's your lamp?

B: It's under the sofa. Where's your lamp?A: It's in the bath!

- 3 Read and choose.
- 1 This is Mary's baby/babies.
- 2 Where are the glass/glasses?
- 3 Whose is this box/boxes?
- 4 Bring me two dish/dishes.
- 5 I've got two shelf/shelves in my room.

There is a glass on the table. There are two glasses in the cupboard.

Complete the sentences.

There is a glass (glass) on the table. There ... two ... (sandwich) in the lunch box. There ... two ... (shelf) in the bedroom. There ... three ... (box) over there. There ... four ... (dish) in the cupboard. There ... a ... (mirror) next to the sofa.

Look, read and complete.

YPortfolio: Write about your house/flat.

In my house, there are two. They are blue. They are in the living room.

4 Read and choose.

- A family crest
- a) gives information about your family.
- b) is your family's favourite picture.

T oday, we have all got surnames — our family name — and everyone knows which family we belong to. Long ago, by looking at a family crest, people knew your name!

5 Look at the family crest. What's the name of the family? Where does this family come from?

6 Find and draw your crest or design your own.

Bella: Is he under the chair? Is he there? Is he there? Is he on the shelf With the big teddy bear? Oh, where is poor Sam? Oh dear! Oh dear! He's not over there, He's not over here!

Narrator:

It's sunny now, The sky is blue, But poor old Sam, What can he do? A big black dog Comes running out, And puts the toy soldier In his mouth.

- Match the rhyming words.
 - 1 bear a) Jack
 - 2 dear b) there
 - 3 blue c) here

d) do

4 black

2 Game: Where's Sam?

1 Read and match. There is one extra picture.

- 1 This is a cottage in the UK. Cottages are small but very pretty. Look at the garden it's full of flowers!
- 2 There are a lot of castles in the UK. This is Windsor Castle. It's one of Queen Elizabeth's homes. Look, it's very big!

Vocabulary

Look and complete. (12 marks)

Grammar

- 1 There is/are a sofa in front of/behind the window.
- 2 There is/are two cats on/under the sofa.
- 3 There is/are some books on/next to the sofa.
- 4 There is/are some glasses on/in the cupboard.
- 5 There is/are a ball under/next to the cupboard.
- 6 There is/are a lamp behind/in the books.

102 Module 6

3	Write	the	plural	s. (24	marks)
					/

1	baby	3	shelf	5	dish	7	body
2	glass	4	box	6	sandwich	8	family

Communication

- 4 Read and match. (15 marks)
- 1 What's in the fridge?
- 2 How many cookers are there?
- 3 Where's lan?

- a An apple.
- **b** In the bedroom.
- c Only one.

Reading and Writing

5 Read and write yes or no. (25 marks)

Our house is very big! There's a living room, a kitchen, three bathrooms and four bedrooms! Look! There's a blue bath in my bathroom! Our living room is yellow and there are two mirrors and a big sofa in it. Look at all the trees in our garden! Our house is very nice!

- 1 There are two kitchens.
- 2 There are four bedrooms.
- 3 The bath is blue.
- 4 The living room is yellow.
- **5** There is one mirror in the living room.

24

15

1 talk about things in my house

2 talk about location

Now I can ...

3 write about my house/flat

13 We're having a great time!

Listen and point. Then sing and do.

Chit-Chat

A: What are you doing? B: I'm making a sandcastle.

- 1 paint/picture 2 drive/car
- 3 watch/TV4 play/game

Are you having a good time, children?

What's Lulu doing?

Read and choose.

- 1 Sue ... the cats in the garden. A are watching B is watching
- 2 Listen! Tom ... the piano. A is playing B are playing
- 3 What ...? Is it an orange?A you are eatingB are you eating
- 4 Look, Mum! I ... my face! A 'm painting B painting

What is Paco doing? He is playing a game. He is not (isn't) drawing.

- 5 Where's Sandra? ... trees again?A She is climbingB Is she climbing
- 6 The children ...! They're playing!
 A aren't swimming
 B isn't swimming

Is he running? No, he isn't. Are they singing? Yes, they are.

2 Free time! Look at the picture. Then ask and answer.

- 1 Chuckles/run?
- 2 Nanny/paint a picture?
- 3 Maya/swim?
- A: Is Chuckles running?
 B: No, he isn't. He's climbing.
- 4 Larry and Lulu/play the piano?5 Paco/read?

Listen and repeat.

The king and the queen are eating chicken in the kitchen.

Copy the table and complete it.

green, long, ten, spring, king, run, queen, pin, sing, swing

/ŋ/	/n/

5 What do they like doing in their free time? Look, ask and answer.

B: Do you like dancing? A: Yes, I do./No, I don't.

Read and complete.

Mum: Hello, dear! Is everything OK? What 1) are the children doing (the children/do)?
Dad: Well, Judy 2) ... (play) with some toys and Ben 3) ... (jump) up and down on the bed.
Mum: And the baby?
Dad: The baby 4) ... (eat).
Mum: 5) ... (you/have) a good time?
Dad: Oh, yes. I 6) ... (have) a great time!

10 Module

lead and answer.

It's King's Park Day today. There are a lot of people in the park. Look! Jim is playing a game with the clown! Sally is eating an apple and her brother Sam is making a sandcastle. Jenny and Jude are painting their faces. Their mother, Sue is watching them. Can you see Paul and Tony? They are riding a horse! Everybody is having a great time!

- 1 Who is playing a game?
- 2 Who is eating an apple?
- 3 Who is making a sandcastle?
- 4 Who is riding a horse?

Portfolio: Now draw a picture and write about a day in the park.

Look, read and say yes or no.

- 1 There are nine children in the picture.
- 2 There is a girl on the sofa.
- 3 The girl on the sofa has got fair hair.
- 4 Two boys are dancing.
- 5 A girl is playing the piano.
- 6 A boy is singing.
- 7 Two girls are drinking Coke.
- 8 There is a boy on the table.

We're having a good time, A fabulous, fun time! We're painting our faces, We're running in races, We're having a good, good time!

We're having a good time, A fabulous, fun time! The park bells are ringing, We're laughing and singing, We're having a good, good time!

Look, read and complete.

ne Timel

Now answer the questions.

- 1 Who's got a mouse?
- 2 What is Gail?
- 3 What can Robbie's rabbit do?
- 4 What can Bonnie's bird do?
- 5 What can swim?
- 6 What can Dan and his dog do?

Module 7 113

Listen and point. Then sing along!

Monday, Monday, It's a fun day. Tuesday, Wednesday too! Thursday, Friday, They are fine days, But Saturdays and Sundays Are for me and you!

122 Module 8

What do we do on Mondays?

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

000000000000

SUNDAY

play games paint pictures sing songs make toys have quizzes read stories watch cartoons

What day is it today, children?

4 Now read again and complete.

A clock has got ... hands, a ... and

Read and complete.

- A: Hello, can I help you?
- B: Oh, yes, please. My children want to join Playtime. What do you do every day?
- A: Well, on Mondays we 1) make toys.
- B: What do you do on Tuesdays?
- A: On Tuesdays we 2)
- B: Do you read stories on Fridays?
- A: No, we 3) ... on Fridays. We read stories on Wednesdays.
- B: I see. 4) ... on Thursdays?
- A: Yes, we do.
- B: Oh, good. My children love cartoons!

	MON	THES	1110	THE	1'HI	SAL	SUN
drink milk	1	1	1	1	1	1	1
play tennis			1		1		
watch cartoons					1	1	
eat vegetables	1	1	1	1	1	1	1
read a story	1	1					

She goes to school every day. He watches TV on Sundays.

watch \rightarrow watches fly \rightarrow flies

Lulu drinks milk every day. She plays tennis on Wednesdays and Fridays.

124 Module 8

3 Listen and repeat.

<u>Chuckles and the children like chips</u>, <u>choc</u>olate <u>cakes</u> and <u>Coke</u>.

The <u>City Mice are dancing in a circle</u>.

Copy the table and complete it.

children, city, juice, chair, carrot, cooker, rice, black, cheese, music, pencil, duck, chips, jacket, computer, sock

C		ck	ch
/k/	/s/	/k/	/tʃ/

HOORAY! IT'S SUNDAY!

Lulu's favourite day is Sunday. She gets up at ten o'clock. In the morning, she has breakfast, then she visits her grandma and grandpa. Then, at one o'clock, she comes home and has lunch with her family.

In the afternoon, Lulu watches a video or listens to music. Then, at six o'clock, it's time for supper.

In the evening, she plays games with Chuckles. They have a lot of fun!

Then, at nine o'clock, Lulu goes to bed. Sundays are happy days for Lulu!

- 1 Lulu loves Sundays.
- 2 Lulu gets up early on Sundays.
- 3 In the morning, she goes to school.
- 4 She goes to bed at ten o'clock.

Portfolio: Now write about what you do on Saturdays or Sundays.

Look at the map and complete the sentences.

When it's 12 o'clock noon in London, it's ...

- 1 ... in Moscow.
- 2 2 pm in
- 3 ... in Rio de Janeiro.
- 4 7 am in

- 5 ... in Sydney.
- 6 9 pm in
- 7 ... in Madrid.
- 8 ... in Los Angeles.

It is 12 o'clock noon in Moscow. Find out the times in other cities/countries where your friends and relatives live.