

Smiles

Pupil's Book

Jenny Dooley

Express Publishing

Contents

	Vocabulary	Grammar
	Starter Unit (pp. 4-9)	consolidation • object/possessive/indefinite pronouns • prepositions of place, articles
Module 1	1 A happy life (pp. 10-17)	• free-time activities, hobbies • present continuous • present continuous (future meaning) • present simple • infinitive • gerund
	2 A long time ago (pp. 18-25)	• the Vikings • extreme weather and natural disasters • past simple • used to • past continuous • past continuous vs past simple
	3 Mother Nature (pp. 26-33)	• endangered animals • environmental problems • modal verbs (must, may, might, could, have to, should) • will
Our World I (Culture): Zoos in Australia and Japan (p. 34) Time for CLIL I (Natural History): Dangerous Dinosaurs (p. 35) My Green Passport I: Ecotourism, A Danger to Our Lives! (pp. 36-37) Storytime! I: The Town with Lazy People (Value: Hard work is rewarded) (pp. 38-39) Checkpoint 1 (pp. 40-41)		
Module 2	4 Good times (pp. 42-49)	• preparations for an event • experiences • present perfect • present perfect vs past simple
	5 Special days (pp. 50-57)	• food • cooking instructions • be going to • a lot of, a little, a few, much, many
	6 Going places (pp. 58-65)	• places, buildings • things to take with you when exploring • comparisons • as ... as • relative pronouns
Our World II (Culture): Fun Festivals (p. 66) Time for CLIL II (History): Famous People of the Past (p. 67) My Green Passport II: Eat the Rainbow!, The Water Cycle (pp. 68-69) Storytime! II: The Legend of William Tell (Value: Love gives strength and courage) (pp. 70-71) Checkpoint 2 (pp. 72-73)		
Module 3	7 Great minds (pp. 74-81)	• household objects • materials • inventions • the passive (present and past)
	8 Travel tales (pp. 82-89)	• holiday/travelling problems • sports • zero, first and second conditionals • wishes
	9 Smart World (pp. 90-97)	• computers • hopes and dreams • reported speech: statements, commands • question tags
Our World III (Culture): Impressive Buildings (p. 98) Time for CLIL III (P.E.): The History of the Olympics (p. 99) My Green Passport III: Green your City!, Go Green at School! (pp. 100-101) Storytime! III: Daedalus and Icarus (Value: Don't be overconfident) (pp. 102-103) Checkpoint 3 (pp. 104-105)		
Are you a True Londoner? (pp. 106-107) All About the UK! (pp. 108-116) Glossary (pp. 117-120)		

Skills	Thinking Skills	Phonics/Word-Building
Reading: Diana's favourite things about the UK Speaking: Asking for (personal) information, talking about location/sports Writing: A project about your favourite things in your country	<ul style="list-style-type: none"> Mathematical thinking Applying world knowledge 	—
Reading: Jake's new hobby Speaking: Talking about free-time activities and hobbies, fixed future plans, preferences, making suggestions Listening: Multiple matching about celebrities and their hobbies Writing: An email about your favourite day	<ul style="list-style-type: none"> Recalling information Creative thinking 	<ul style="list-style-type: none"> j – g jellyfish jewellery giant gem
Reading: Going on a Viking Day school trip Speaking: Talking about past civilisations, past events Listening: Listening for specific information about the Aztecs Writing: An email about a flood	<ul style="list-style-type: none"> Applying world knowledge Developing opinions Understanding the main idea of a song 	<ul style="list-style-type: none"> oo – u goose broom hood bull
Reading: The Wonders of Wildlife Speaking: Talking about endangered animals, environmental problems Listening: Listening for specific information about rainforests Writing: A campaign poster for the protection of the rainforests	<ul style="list-style-type: none"> Applying world knowledge Understanding the main idea of a text 	<ul style="list-style-type: none"> Word Gym! making nouns from verbs
Reading: A charity sleepover Speaking: Organising an event, making excuses, talking about experiences Listening: Note checking about things to do for a school bazaar Writing: An email about a school trip	<ul style="list-style-type: none"> Creative thinking Logical thinking Developing opinions 	<ul style="list-style-type: none"> o – oa cost sock coal gold
Reading: Getting ready for Bonfire Night Speaking: Talking about food, plans and intentions Listening: Multiple matching about organising a surprise birthday party Writing: A recipe	<ul style="list-style-type: none"> Creative thinking Interpreting information Applying world knowledge 	<ul style="list-style-type: none"> sk – sn – sp ski snail spade
Reading: Andrew's Weird and Wonderful Blog Speaking: Talking about places and buildings, making comparisons, getting ready for an exploration Listening: Multiple matching about a visit to Cape Town Writing: An article about places to visit in your city/town	<ul style="list-style-type: none"> Making decisions 	<ul style="list-style-type: none"> Word Gym! making adjectives from nouns
Reading: Watching the "What's The Object?" TV programme Speaking: Talking about what things are made of/used for, inventions and inventors Listening: Multiple matching about Leonardo da Vinci Writing: A biography	<ul style="list-style-type: none"> Lateral thinking Applying world knowledge Developing opinions 	<ul style="list-style-type: none"> e – a mend apron patch
Reading: The <i>Top Team</i> competition Speaking: Talking about holiday/travelling problems, talking about sports, making wishes Listening: Gap filling about which sports some children would like to do Writing: An email inviting a friend to a sports event	<ul style="list-style-type: none"> Generating ideas Interpreting information 	<ul style="list-style-type: none"> shion – ssion – sion – tion fashion admission mansion exhibition
Reading: The Five Generations of Computers Speaking: Talking about computers, hopes and dreams for the future Listening: Multiple matching about children's hopes and dreams Writing: A blog entry about your hopes and dreams	<ul style="list-style-type: none"> Evaluating information Developing opinions 	<ul style="list-style-type: none"> Word Gym! computer words

Starter Unit

1 Tell me more! In pairs, ask and answer.

- 1 What's your full name?
- 2 Where were you born? When?
- 3 How many people do you live with?
- 4 What is your best childhood memory?
- 5 What did you have for breakfast yesterday?
- 6 Which is your favourite time of day? Why?
- 7 What's your favourite TV programme?
- 8 What are your favourite clothes?
- 9 What is your favourite sport?
- 10 Who's your favourite singer?
- 11 Have you got a pet or pets?
- 12 What food do you hate?
- 13 What was the last film you saw at the cinema?
- 14 Which is your favourite holiday destination?

2 Thinking Cap: Read the clues and tick (✓) the chores.

Liam only did two chores. He didn't do his chores in the kitchen or the living room.

Daisy did all four chores.

Lilly, Daisy, Jake and **Liam** bought some things from the supermarket.

Lilly did one of her chores in the kitchen.

	wash the dishes	hang out the clothes	vacuum the carpet	go shopping
Liam		✓		
Daisy				
Lilly				
Jake				

3 Let's Play

In three minutes, write in your notebook ...

- 1 three school facilities.
- 2 three means of transport you usually find in a big city.
- 3 six things you usually take with you to school.
- 4 three things you usually take with you on holiday.
- 5 four things you can see in a living room.
- 6 four farm animals.
- 7 three people that work in a theatre.
- 8 two parts of your body you can sprain.

Look at **me**! I am a singer!
My name is Peter. What is **yours**?

4 Read, choose and complete.

Hello. My name is Danny De Vere. **1)** I play in a band with my family, The De Veres. Look at the picture. That's **2)** at a music festival in France. We're singing one of **3)** hits, *Life's Great*. My sister, Connie, is the lead singer. **4)** voice is fantastic. My father plays the drums and my mother plays the violin. **5)** names are Tyler and Fran. Can you see me? I'm playing the electric guitar and singing with my sister. The electric guitar is my father's. **6)** broke just before the show! Do you want to know more about us? Join our fan club online!

- 1** a Me **b** I c mine
2 a our b us c we
3 a our b ours c we

- 4** a She b Hers c Her
5 a Them b Their c They
6 a My b Me c Mine

5 Talk with your friend.

Pupil A

The De Veres, a British family band, are in London on 13th September at The O2 Arena. Tickets from £45!

Pupil B

- What/band's name?
- Where/from?
- When/in London?
- Where/concert?
- How much/tickets?

B: What's the band's name?

A: The De Veres.

6 Complete the sentences. Use **before** or **after**.

- Do you brush your teeth **before** you go to bed?
- Can you wash the dishes _____ dinner?
- The letter J comes _____ I.
- Switch off your computer _____ you leave your room.
- It's wet outside _____ it rains.
- September comes _____ August.
- Please wash your hands _____ you eat lunch. They're dirty.
- You can go to the park _____ you do your homework.

7 Look and match.

- 1 **F** cool box
- 2 ☐ scooter
- 3 ☐ flippers
- 4 ☐ first-aid kit

- 5 ☐ fishing rod
- 6 ☐ rope
- 7 ☐ camp stove
- 8 ☐ blanket

- 9 ☐ crisps
- 10 ☐ watermelon

- 11 ☐ laptop
- 12 ☐ smartphone
- 13 ☐ headphones
- 14 ☐ cola

8 Let's Play

9 Thinking @ Read, choose and complete. Check your answers online or with your teacher.

- ~~plane~~ • hot-air balloon • underground
- helicopter • trams • motorbike

Did you know?

- 1 The Wright Brothers designed and flew the first **plane**.
- 2 Another word for _____ is *chopper*.
- 3 The first passengers on a _____ were a sheep, a duck and a rooster.
- 4 The Beijing _____ is the busiest in the world. Over 3.4 billion people use it every year.
- 5 Harley-Davidson is a famous make of _____.
- 6 The first _____ were streetcars pulled by horses.

10 Read and complete. Use: **a, an, the** or **no article**.

Tom: There's 1) **a** new girl in my class, Mum. She's really nice.

Mum: Has she just moved to 2) _____ London?

Tom: Yes. She's from 3) _____ USA. Her name's Diana.

Mum: You should invite her for a meal after 4) _____ school.

Tom: That's a good idea. 5) _____ Friday's the best day. She can ask her parents tomorrow.

Mum: What do her parents do?

Tom: Well, her mum's 6) _____ dentist and her dad's 7) _____ actor.

Mum: I'm looking forward to meeting her. We can have 8) _____ fish and chips!

Tom: Great! Thanks, Mum.

11 Read, choose and complete.

Friends

Food

Sports

Music

TV

My favourite things about the **UK!** *By Diana Spicer*

1) **Friends**

I've just moved from the USA to the UK, so I don't know many people yet. My new best friend here is called Tom. He's really funny and outgoing.

2) _____

I really like *EastEnders*, because it is set in London. I like *Sherlock*, too. Benedict Cumberbatch is a brilliant actor!

3) _____

There are some very talented female singers in the UK! I like Adele, Katie Melua and Kate Nash. I play the guitar and one day I'd like to write my own songs, too – just like them!

4) _____

Football is popular here, but I don't understand the rules yet! I like netball because it's a bit like basketball.

5) _____

British food is wonderful. I love some of the traditional dishes like fish and chips. British people also like Chinese and Indian food a lot. I like spicy food, too!

12 **Over to you:** Imagine you are a newcomer in your country. Write a similar text. Present it to the class.

13 Talk with your friend.

	1	2	3
A			
B			
C			

A: Would you try 2A?
B: Skydiving? Yes, of course! Would you try 3B?
A: Bungee jumping? No way! It's not my kind of thing!

14 Look, read and underline.

There is **someone** on the stage.
 There are no more tickets. There's **nothing** we can do about it.
 There are people **everywhere**.

- Everyone/No one is wearing red.
- Someone/Anyone is playing the electric guitar.
- Someone/No one is playing the violin.
- There are balloons everywhere/somewhere.
- There are no chairs nowhere/anywhere on stage.
- A man is filming nothing/everything.
- There is something/nothing on the drums.
- The backing singers aren't nowhere/anywhere on stage.

15 Read and choose.

ALIEN

COMEDY

COMET

DENTIST

DOCUMENTARY

MECHANIC

MUSICAL

NEWS REPORTER

SCIENCE FICTION

SPACESUIT

TELESCOPE

WAITRESS

Jobs

- 1 This person fixes cars.
- 2 This person works at a TV station.
- 3 This person works at a café.
- 4 This person takes care of our teeth.

TV programmes

- 1 This makes people laugh.
- 2 This is a story set at some time in the future.
- 3 This gives information about something.
- 4 There is a lot of singing and music in this.

Space

- 1 It's a piece of rock that looks like a bright star.
- 2 It's a special uniform for astronauts.
- 3 A creature from another planet.
- 4 You use this to look at stars.

16 Read and circle.

- 1 You are shopping in London's most famous street. What's its name?

A Baker Street B Oxford Street

- 2 You are standing in front of the *Mona Lisa* at the Louvre Museum. Which city are you in?

A in Paris B in New York

- 3 Your friend is sailing around Majorca. Where is he/she on holiday?

A in Spain B in Egypt

- 4 Tina is at the Battle of the Oranges. Where's this festival?

A in Australia B in Italy

- 5 You are at a salt lake in the Middle East. What's the name of the lake?

A Lake Baikal B the Dead Sea

- 6 Your teacher is thinking of going to Marrakech. Which market can he/she visit?

A Portobello Road B Djemaa El Fna

- 7 You are having breakfast with a giraffe. Where's your hotel?

A in Florida, USA B in Nairobi, Kenya

- 8 Bob is swimming at the Great Barrier Reef. Where is he?

A in Australia B in Jordan

1 A happy life

1 Listen and repeat. Then match.
Which of these do you usually do
on your own? **with your friends?**

- 1 read a magazine
- 2 play an instrument
- 3 juggle
- 4 do a jigsaw puzzle
- 5 surf the Net
- 6 hang out with friends
- 7 send a text message
- 8 play chess

2 Read and choose.

- 1 You need two people to do this.
A juggle **B** play chess
- 2 You put pieces together to make a complete picture.
A send a text message
B do a jigsaw puzzle
- 3 You need a computer for this.
A hang out with friends
B surf the Net
- 4 You find out about your favourite famous people.
A read a magazine
B play an instrument
- 5 You need a mobile phone to do this.
A send a text message
B juggle

3 Let's Play

Study spot

I **am playing** the piano **at the moment**.
 I **am having** a piano lesson at seven **this evening**.
 I **usually practise** the piano after I do my homework.

4 Complete. Then act out.

- 1 David: What **are you doing** (you/do)?
 Emma: I _____ (do)
 a jigsaw puzzle.

 (you/want) to join me?
 David: No, thanks.
- 2 George: There's Robert! He _____

 (play) chess.
 Katy: Chess?
 George: Yes. He _____
 (always/play) chess in his free time.
- 3 Harry: Where's my violin? I _____

 (have) band practice this afternoon.
 Betty: How often _____

 (you/practise)?
 Harry: Every day!
- 4 Bob: _____

 (you/come) to the cinema tomorrow afternoon?
 Vicky: No, I _____
 (meet) Laura after school.

5 Bill Clark is a young, professional pianist. What is he doing next week? Read the planner and answer the questions.

NOVEMBER	
Mon 24 th	travel to Edinburgh
Tue 25 th	practise (afternoon)
Wed 26 th	practise (morning), meet the rest of the orchestra (afternoon)
Thu 27 th	practise (morning), rehearse at the theatre (afternoon 4 pm - 7 pm)
Fri 28 th	go sightseeing (morning), free (afternoon)
Sat 29 th	give concert

- 1 When is he travelling to Edinburgh?
- 2 How many times is he practising the piano?
- 3 When is he meeting the orchestra?
- 4 How many hours is he rehearsing at the theatre?
- 5 When is he going sightseeing?
- 6 When is he giving his concert?

6 Imagine you are Bill Clark. Look at your planner in Ex. 5 for two minutes. Then tell the class what you are doing next week.

7 Listen and read.

1 Lilly and Daisy are in the living room. Liam comes to see what they are doing.

Liam: Hey Lilly! Hey Daisy! Are you staying in? You usually go out on Saturday.
Lilly: I'm not sure. We're just reading some magazines.

Daisy: What are you doing, Liam?
Liam: Oh, I'm sending a text message to Jake. That's funny. He's not answering. He always answers straight away.

Lilly: Give him a ring at home, then.
Liam: Hey Jake, it's me, Liam.
Jake: Hold on, Liam. I'm just putting you on speaker phone.

Liam: What are you doing?
Jake: I'm practising my new hobby!
Liam: New hobby? Jake? What's all that noise? Jake?

Daisy: What's wrong, Liam?
Liam: I don't know, but I'm going round to Jake's house!
Lilly: Wait for us! We're coming with you!

6 At Jake's house ...

Liam: Is that your new hobby?
Jake: No! My new hobby's juggling, but I'm not very good at it!
Daisy: Never mind! Doing jigsaw puzzles is a good hobby, too!

8 Read the story and choose.

- 1 Liam is sending a text message to his friend.
A Right **B** Wrong **C** Doesn't say
- 2 Jake's mobile phone is new.
A Right **B** Wrong **C** Doesn't say
- 3 Lilly and Daisy are going to Jake's house with Liam.
A Right **B** Wrong **C** Doesn't say
- 4 Jake is very good at his new hobby.
A Right **B** Wrong **C** Doesn't say

9 **Thinking cap** : Choose the right sentence.

● I'm not sure. Hold on. Never mind! ●

- 1 **A:** Hi, Sam. It's Alex.
B: _____
 I'm putting you on speaker phone.
- 2 **A:** I like jigsaw puzzles, but they take a lot of time.
B: _____ You've got all day.
- 3 **A:** Are you going out tonight?
B: _____
 I'm waiting for Paul to ring me.

10 Act out the story

11 **Talking point** Listen and read. Make a new dialogue with your friend.

Cole: Hey **Penny**. Are you staying in? You usually go out on **Saturday**!

Penny: I'm not sure. I'm just **surfing the Net**. What are you doing?

Cole: I'm practising my new hobby.

Penny: New hobby?

Cole: Yes. I'm **juggling**.

Penny: **Juggling**? Hold on. I'm coming over. I want to try it, too!

Sounds Spot!

12 Listen, point and repeat.

13 Complete. Then listen and repeat.

The ____iant ____ellyfish is ____uggling with some ____ewellery and ____ems.

14 **Go, do or collect?** Look, read and complete. Then listen and check.

1 _____

key rings

badges

video games

2 _____

cycling

camping

bowling

3 _____

sports

the gardening

arts and crafts

15 **Celebrities and their hobbies!**
Listen and match.

1 ☐ **D**
Jennifer Aniston

4 ☐
Leonardo DiCaprio

2 ☐
Colin Farrell

3 ☐
Shakira

5 ☐
Taylor Swift

- | | |
|--------------------------------|------------------------|
| A doing the gardening | D going cycling |
| B doing arts and crafts | E going camping |
| C going bowling | |

16 Let's Play

Who am I?

You're Jennifer Aniston. You like going cycling.

Study spot

I **like collecting** key rings.

I'd **like to have** a big collection one day.

I'm good **at playing** tennis.

I **want to be** a professional tennis player.

Doing sport keeps you fit. I play football and basketball **to keep** fit.

- would like **to do**
- want **to do**
- plan **to do**

17 Read and complete.

Do you like doing things with your hands?

Would you like **1) to meet** (meet) once a week **2)** _____ (have) fun and **3)** _____ (make) something cool?

Come along to our Arts and Crafts Club every Monday!

Are you interested in **6)** _____ (get) in touch with nature?

We are planning **7)** _____ (go) camping every month and we want **8)** _____ (start) a **Camping Club**. If you're a team player and you are keen on **9)** _____ (join) us, meet us in Room 6 at lunchtime today.

Have you got green fingers?

Our **Gardening Club** is looking for people **4)** _____ (help) plant and grow vegetables in the school garden. **5)** _____ (garden) is Green - Give it a Go!

Do you enjoy **10)** _____ (keep) fit and being in the countryside?

Our **Cycling Club** is looking for new members. Get in touch with Mark in Room 3 after school on Friday **11)** _____ (get) more details. **12)** _____ (cycle) is free, fun and fantastic!

18 Talk with your friend.

- relaxing
- active
- creative
- exhausting
- boring

A: I'm thinking of joining an after-school club.

B: I'm in the Gardening Club. Why don't you come with me next time?

A: You must be joking! Gardening is so boring!/
What a great idea! Gardening is so relaxing!

Sundays are great!

19 Read and complete. Then listen and check.

Dear Eddie,

Thanks 1) **for** telling me all about your favourite day. Let me tell you all 2) _____ mine. Sunday is my favourite day. I always do enjoyable things 3) _____ Sundays and that's why I like them so much.

To start with, I get up quite late and have a big breakfast! Dad sometimes brings fresh hot bread from the baker's and that's an extra treat. After breakfast, I hang 4) _____ with my friends. We sometimes go cycling in the park or go to the sports centre to play volleyball. I always go home 5) _____ lunchtime for a traditional Sunday meal with my family. I'm crazy 6) _____ my mum's roast dinners, but they usually make me feel really full! After lunch, it's always time to chill, so we all watch a DVD together. 7) _____ the evening, I usually visit my cousins. I love chatting to them about my week, playing board games and eating pizza.

I never get bored on Sundays because I love spending time 8) _____ my family and friends and doing fun stuff!

Talk soon,
Tara

20 How are Tara's Sundays different from your Sundays? Tell your friend.

Tara gets up late on Sundays. I ...

21 **Thinking:** Think and say ...

- 1 three things you do on your favourite day.
- 2 two things you do before you go to bed.
- 3 two school clubs you can join if you are a sporty person.
- 4 two things you never do at the weekend.
- 5 two hobbies that you find creative.
- 6 two things you can collect.
- 7 two things you are crazy about doing.
- 8 two things you like doing when you chill.

Talk with your friends. Then write an email to your friend about your favourite day.

Dear ... ,
Thanks for telling me ...
To start with, I ...
I never get bored on ... !
Talk soon,
...

22 Read and complete. Then listen and check.

Let's all 1) **do** a jigsaw puzzle
 Or 2) _____ bowling with some friends!
 Let's 3) _____ some video games
 Or 4) _____ camping at weekends!

*Happy, happy, happy hobbies,
 Hobbies 5) _____ you smile!
 It's great to have some hobbies,
 They're never out of style!*

Juggling is a super challenge
 And the same for 6) _____ chess.
 But the good thing about hobbies
 Is you always try your best!

23 Do a class survey. Which is the most popular hobby?

24 **Over to you:** Talk with your friend.

- No, I don't think so. It's not my kind of thing.
- I'm not so sure, but I'd give it a go.
- That sounds like a lot of fun!

I'm looking for a new hobby. Any ideas?

How about bird watching?

No, I don't think so. It's not my kind of thing.

