

- 1 Work in groups of four. Read and tick (✓) or cross (X) the after school activities for you.
- 2 Speak and listen to your friends. Tick (✓) or cross (X) the activities for your friends.

I play football after school on Wednesdays.

I don't play football after school.

	You			
 play football				
 have music lessons				
 play ping pong				
 play chess				
 go to computer club				
 play tennis				

Communication activity – questionnaire

2.2

- 1 Complete the questions with sports.
- 2 Work in groups of four. Ask and answer your questions.

Sports questionnaire

Do you play basketball with your friends?

No, I don't.

Yes, I do.

	You
Do you play with your friends?				
Do you go with your family?				
Do you do at the weekend?				
Do you go with your friends?				
Do you go to club?				
Do you watch on TV?				

Cut out and match the questions and answers.

What's the time?	On Mondays in the afternoon.
What pets has he got?	In Switzerland.
When have you got PE?	Year 8.
Who do you live with?	At seven o'clock.
Where do you live?	In the garden.
Where are you from?	Tom and Jamie.
What year are you in?	My mum and dad and my sister.
Where does your pet sleep?	It's quarter past nine.
What subjects do you like?	Two dogs and a hamster.
Who are your best friends?	London.
When do you get up?	At school.
Where do you have lunch?	English and Music.

1 Match the questions and answers.

- | | |
|-----------------------------------|--------------------------|
| 1 Where's Ricky from? | <input type="checkbox"/> |
| 2 How old is he? | <input type="checkbox"/> |
| 3 What's his favourite sport? | <input type="checkbox"/> |
| 4 Who does he go climbing with? | <input type="checkbox"/> |
| 5 Where does he go climbing? | <input type="checkbox"/> |
| 6 How old is Danni? | <input type="checkbox"/> |
| 7 Where's she from? | <input type="checkbox"/> |
| 8 Where does she live? | <input type="checkbox"/> |
| 9 How often does she go surfing? | <input type="checkbox"/> |
| 10 What sport does her sister do? | <input type="checkbox"/> |

- | |
|---------------------------|
| a His dad. |
| b Next to the sea. |
| c Colorado. |
| d Thirteen. |
| e Surfing. |
| f Twelve. |
| g California. |
| h Rock climbing. |
| i Every day. |
| j In the Rocky Mountains. |

2 Write the body words in alphabetical order.

A...Z

eye head foot mouth
 leg hand finger
 shoulder nose back ear
 arm bottom ankle
 waist neck hip wrist knee
 elbow

ankle
arm
.....
.....
.....

Student's Book
page 18
Exercise 14

1 Complete the notes.

1

Name: *Ricky*
 Age:
 From:
 Lives:
 Sport:
 Climbs with:
 Goes climbing:

2

Name: *Danni*
 Age:
 From:
 Lives:
 Sport:
 Goes surfing:
 Sister:

Student's Book
page 20
Exercise 20

2 Circle 20 body words, then write them in alphabetical order.

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

ankle
arm

1 Write a paragraph about Tom.

Name: Tom Haines
 Age: 17
 From: Cornwall, England
 Lives: next to the sea
 Sport: kite surfing
 Surfs with: father or friends
 Goes kite surfing: every day
 Special: travels around the world to take part in competitions

.....

.....

.....

.....

.....

.....

2 a Look at a dictionary. Write the dictionary abbreviations.

noun

adjective

verb

number

adverb

b Find in the dictionary and label.

1

2

3

4

Cut out and put in order.

When you do athletics, do you run and run?

Do you keep on going when the others want to stop?

When you're not at school, do you swim all day?

When the other team wins, do you say, 'Well done!'?

Do you climb with your brother?

When you're mountain biking and you're tired and hot,

Do you ski with your mother?

When you win a match, do you try to win another?

Do you go windsurfing when it's cold and grey?

Look at the pictures on page 20. Cut out the instructions and order.

Lift your legs into the air and put your hands under your back.

Stretch up, so your legs and your back make a straight line.

Now bend forwards at the waist.

Lie on the floor, legs straight, arms by your side.

Keep your legs straight. Touch your toes.

Stand up straight, arms by your side, feet apart.

Put your elbows on the floor and lift your bottom into the air.

Lift your arms above your head. Keep your elbows, wrists and fingers straight.

Look at the pictures on page 20. Cut out the instructions and order.

Lift your legs into the air and put your hands under your back.

Stretch up, so your legs and your back make a straight line.

Now bend forwards at the waist.

Lie on the floor, legs straight, arms by your side.

Keep your legs straight. Touch your toes.

Stand up straight, arms by your side, feet apart.

Put your elbows on the floor and lift your bottom into the air.

Lift your arms above your head. Keep your elbows, wrists and fingers straight.

Complete the speech bubbles.

1 Detective Case is at home. The telephone rings.

2 Detective Case looks for Pepper. He comes to a bridge.

3 Detective Case goes to the park, but he bumps into a tree.

4 Then he goes to the woods.

5 Detective Case climbs a tree. He watches the wolf. He's very scared. Then he hears a noise, he looks around, and he sees – Pepper!

What do you think happens next?

Task	Who	✓ Finished
Find or draw pictures.		
Draw and colour the title.		
Copy the questions.		
Make the graphs.		
Write the results for the graphs.		
Make the project poster.		
Present the project to the class.		

Instructions	Qui	✓ Fait
Utilise des photos ou fais des dessins.		
Dessine et colorie le titre.		
Rédige les questions.		
Fais des graphiques.		
Ecris les résultats des graphiques.		
Réalise le poster du projet.		
Présente le poster à la classe.		

Write the words in the correct column.

neck ankle French
Geography backpack **snowboarding**
bottom **CD player** knee athletics
 whiteboard student **Art** **Music**
 gymnastics **toe** **rock climbing**
 wrist **English** mountain biking
 History laptop teacher *ice hockey*
 windsurfing **classroom** ice skating beamer
Maths elbow **Science** hip

the body	classroom words	school subjects	sports
.....
.....
.....
.....
.....
.....
.....
.....
.....

1 Match the questions and answers.

1 Are you all right? <input type="checkbox"/>	a No, I don't. I hate football.
2 What year are you in? <input type="checkbox"/>	b Maths and Music.
3 Do you play football? <input type="checkbox"/>	c Basketball.
4 When do you go swimming? <input type="checkbox"/>	d At seven o'clock.
5 What's your favourite sport? <input type="checkbox"/>	e Yes, thanks. I'm fine.
6 Where are you from? <input type="checkbox"/>	f It's half past two.
7 When have you got PE? <input type="checkbox"/>	g It's under my desk.
8 What do you do on Saturdays? <input type="checkbox"/>	h On Monday and Friday afternoon.
9 What are your favourite subjects? <input type="checkbox"/>	i I do my homework in the morning then I see my friends.
10 What's the time? <input type="checkbox"/>	j By bike.
11 What time do you get up? <input type="checkbox"/>	k I'm in Year 6.
12 Where's your bag? <input type="checkbox"/>	l I'm from London.
13 How do you go to school? <input type="checkbox"/>	m Yes, I do. I love fruit.
14 Do you have fruit for snacks? <input type="checkbox"/>	n On Wednesday and Friday evening.

2 Work in pairs to ask and answer the questions.

1 Write the sports.

2 Read and match with the sports in Exercise 1.

a You have to wear a helmet and you need to be careful when you do this sport on roads.

b You do this sport in winter in the mountains. You need a special board and boots.

c In summer you can do it outdoors and in winter indoors. You do it in pools, lakes, rivers and the sea.

d You do it in winter. The best thing about it is when you race down a hill.

e It can be dangerous when you do it on rivers or lakes. The ice should be really strong and safe.

f To do this sport you need a rope, a helmet and special shoes. You need strong arms too.

3 Write about two more sports.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

1 Write five words in each group.

/ 10

school subjects
 sports

2 Read and order.

/ 5

OK. Great.

Tennis? I love tennis. Let's play.

1 Do you like skiing?

I see. What other sports do you like?

Yes, I do. But I'm not very good at it.

Well, I quite like tennis.

3 Order and write.

/ 5

- 1 like I Music don't
- 2 half gets up at he past seven
- 3 school I chess after play
- 4 fruit day eats every she
- 5 Monday got morning on
 we've Science

4 Write your answers.

/ 5

- 1 Do you like Maths?
- 2 What time do you have breakfast?
- 3 When have you got PE?
- 4 Does your best friend play football?
- 5 What's your favourite sport?

Total: / 25

1 Possible answers:

School subjects:

Art Design and Technology
English French Geography
History ICT Maths Music
PE Science

Sports:

athletics basketball football
gymnastics ice hockey
ice skating judo
mountain biking ping pong
rock climbing roller blading
skiing snowboarding
swimming tennis volleyball
windsurfing

- 2 Yes, I do. But I'm not very good at it.
- 3 I see. What other sports do you like?
- 4 Well, I quite like tennis.
- 5 Tennis? I love tennis. Let's play.
- 6 OK. Great.

- 3 1 I don't like Music.
- 2 He gets up at half past seven.
- 3 I play chess after school.
- 4 She eats fruit every day.
- 5 We've got Science on Monday morning.

- 4 (Your own answers)

1 Possible answers:

School subjects:

Art Design and Technology
English French Geography
History ICT Maths Music
PE Science

Sports:

athletics basketball football
gymnastics ice hockey
ice skating judo
mountain biking ping pong
rock climbing roller blading
skiing snowboarding
swimming tennis volleyball
windsurfing

- 2 Yes, I do. But I'm not very good at it.
- 3 I see. What other sports do you like?
- 4 Well, I quite like tennis.
- 5 Tennis? I love tennis. Let's play.
- 6 OK. Great.

- 3 1 I don't like Music.
- 2 He gets up at half past seven.
- 3 I play chess after school.
- 4 She eats fruit every day.
- 5 We've got Science on Monday morning.

- 4 (Your own answers)

2.11 More Practice

The body:

ankle bottom elbow hip knee neck
toe wrist

Classroom words:

backpack beamer CD player classroom
laptop teacher student whiteboard

School subjects:

Art English French Geography History
Maths Music Science

Sports:

athletics gymnastics ice hockey ice skating
mountain biking rock climbing snowboarding
windsurfing

2.12 Consolidation

1

1 e 2 k 3 a 4 n 5 c 6 l 7 h 8 i 9 b
10 f 11 d 12 g 13 j 14 m

2.13 Extension

1

- 1 snowboarding
- 2 rock climbing
- 3 ice skating
- 4 mountain biking
- 5 skiing
- 6 swimming

2

a 4 b 1 c 6 d 5 e 3 f 2

3

(Your own answers)

2.15 Check your progress

1

Possible answers:

School subjects:

Art Design and Technology English French
Geography History ICT Maths Music PE
Science

Sports:

athletics basketball football gymnastics
ice hockey ice skating judo mountain biking
ping pong rock climbing roller blading skiing
snowboarding swimming tennis volleyball
windsurfing

2

- 2 Yes, I do. But I'm not very good at it.
- 3 I see. What other sports do you like?
- 4 Well, I quite like tennis.
- 5 Tennis? I love tennis. Let's play.
- 6 OK. Great.

3

- 1 I don't like Music.
- 2 He gets up at half past seven.
- 3 I play chess after school.
- 4 She eats fruit every day.
- 5 We've got Science on Monday morning.

4

(Your own answers)