

Complete with your ideas.

Are you going to this summer?

..... We're going

I'd love to go to

Where are you going on holiday?

I'm going to with

Are you ?

No, we're not. We're

Have a good holiday!

You too!

Complete with your ideas.

Are you going to this summer?

..... We're going

I'd love to go to

Where are you going on holiday?

I'm going to with

Are you ?

No, we're not. We're

Have a good holiday!

You too!

Are you going on holiday this summer?

Do you go on holiday in December?

Would you like to visit Egypt?

What are you doing in August?

Do you like camping?

Would you like to go rock climbing tomorrow?

Where does your family spend the summer?

What sport would you like to learn?

What would you like to see in England?

What are you doing at the weekend?

What are you doing in July?

When do the holidays start?

Would you like to go to the mountains on Sunday?

Are you going to the country this weekend?

Which countries would you like to visit?

What do you like doing on holiday?

Act out in groups.

The Johnson family are going on holiday.

Dad OK, it's time to go! Are you all ready? Have you all got your swimsuits and your towels?

Jane Yes, Dad. Do I need a sweater?

Dad No. It isn't very cold in Brighton.

Dad turns to Jamie.

Dad Jamie, turn off the TV. We're leaving soon.

Jamie Just a second, Dad. It's the weather forecast. Hey, listen to this.

Jamie turns up the volume.

Weatherman In the south of England it's raining and it's very cold.

Mum Jamie, come here and help with the unpacking.

Jane Oh, Mum. Why are we unpacking now?

Dad We need to take out all the swimming things and put in some sweaters and jackets. Hurry up!

They start unpacking.

Jane Do I need this jacket?

Mum Yes, of course you do.

Jamie Mum, are we taking our walking boots?

Mum Yes, we are. You need some thick socks too.

15 minutes later ...

Dad Right. It's time to go. Where's Jamie? ... Jamie!

Jamie I'm watching the TV.

Dad Turn off the TV. It's time to go!

Jamie But Dad, the weather forecast is on again.

Mum Let's listen to it, then we can go.

Jamie turns up the volume.

Weatherman I'm very sorry, but here's the correct weather forecast for today and tomorrow. It's hot and sunny in the south of England. Don't forget the sun cream!

Dad Oh, no! Let's start again!

1 Number in order to tell the story.

- The weather forecast is very good.
- 1** The Johnson family are ready to leave their house.
- They are ready to leave again.
- Jamie is watching the weather forecast on the TV.
- The weather forecast is very bad.
- They watch the forecast again.
- They need to pack their bags again.
- The family put sweaters, jackets and boots in their bags.

2 Complete then act out.

cold come England go jackets listen socks sorry sun cream
sweater swimming swimsuits towels TV watching

The Johnson family are getting ready to go on holiday.

Dad OK, it's time to go! Are you all ready? Have you all got your and your?

Jane Yes, Dad. Do I need a?

Dad I don't think so. It isn't very in Brighton.

Dad turns to Jamie.

Dad Jamie, turn off the We're leaving in a few minutes.

Jamie Just a second, Dad. It's the weather forecast. Hey, to this.

Jamie turns up the volume.

Weatherman In the south of it's raining and it's very cloudy. Night temperatures of 10 degrees Celsius. That's all from me for today.

Mum Turn the TV down, Jamie. here and help with the unpacking.

Jane Oh, Mum. Why are we unpacking now?

Dad Your mum's right. We need to take out all the things and put in some sweaters and Come on, kids, hurry up! It's a long way to Brighton.

They start unpacking.

Jane What about this jacket? Do I need it?

Mum Yes, of course you do. And the raincoat too.

Jamie Mum, are we taking our walking boots?

Mum Yes, we are. You need some thick too.

15 minutes later ...

Dad Right. I think we've got everything now. Where's Jamie? ... Jamie!

Jamie I'm in here, Dad. I'm the TV.

Dad Turn off the TV and come out here. It's time to!

Jamie But Dad ...

Dad Turn it off!

Jamie Mum, the weather forecast is on again.

Mum Let's listen to it quickly, then we can go.

Jamie turns up the volume.

Weatherman I'm very , but there was a terrible mistake. The forecast at 9.30 was for last week. Here's the correct weather forecast for the next few days. Sunshine in the south of England with day temperatures between 25 and 30 degrees Celsius. Don't forget the!

Dad Oh, no! Let's start again!

Student's Book
page 68
Exercise 13

1 Read and compare. Underline the mistakes in the weather forecast.

This is the weather forecast. It's raining in the south of England. The temperature in London is 10° Celsius. It's raining hard in Plymouth in the south west of England. Temperatures there are 12 °C. The Birmingham area is warm and sunny with temperatures of 14 °C. It's sunny in Manchester too. In most of Scotland it's cloudy and it's raining in the mountains in the north. It's very windy in Edinburgh and it isn't very cold with temperatures of about 17 °C. And finally, in Wales it's cold and stormy with temperatures down to 15° Celsius. Don't forget your coat!

2 Read the text on page 68 again. Complete Jane's postcard.

Dear Zoe,
I'm on holiday in with my
mum and dad and
It's here. The weather is
..... Yesterday it was
..... and
There a lot of people
on the beach and the sea
very cold. Today we're
shopping. There are some great shops in
Brighton. I want to buy a
and some
See you soon,
Jane

Zoe Brown,
14 Hills End Road,
Littleton

1 Draw a picture of where you would like to go on holiday:

2 Answer the questions.

1 Which country would you like to visit?

2 When would you like to go there? spring autumn
 summer winter

3 Who would you like to go with?

4 What do you like doing on holiday?

- | | | |
|--|---|---|
| <input type="checkbox"/> riding horses | <input type="checkbox"/> walking | <input type="checkbox"/> sleeping a lot |
| <input type="checkbox"/> swimming | <input type="checkbox"/> sailing | <input type="checkbox"/> sunbathing |
| <input type="checkbox"/> snowboarding | <input type="checkbox"/> seeing friends | <input type="checkbox"/> reading |
| <input type="checkbox"/> windsurfing | <input type="checkbox"/> skiing | <input type="checkbox"/> camping |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

Listen and complete.

When the bell rings
At a quarter to,
And we pack up our things
And we out that door.

And we say
To and friends.
It's the end of
And the term's at an end.

We can do anything,
We can go anywhere.
No more for a long, long time.
We're on holiday, on holiday,
On holiday. We feel !

Have you got any
What to do with your time?
Let's go to the
If the weather is

Are you going away
To or to Spain?
Or are you going to stay
At home and ?

If you're feeling,
Just give me a call.
We can all meet up
At the

We can a new film
On DVD,
And then go back home
And

door / school
four / five

run / walk

goodbye / thank you
family / teachers
June / July

classes / lessons

fine / great

ideas / plans

beach / mountains
fine / hot

Italy / France

sleep / play

bored / tired

cinema / shopping mall

buy / see

have supper / watch TV

Read and write the names of the planets.

Planets of the solar system

The Earth is the third planet from the Sun. It's got one moon.

Jupiter is the fifth planet from the Sun and is the largest planet in the solar system.

Uranus is the seventh planet from the Sun. It orbits the Sun between Saturn and Neptune.

Mercury is the closest planet to the Sun. It hasn't got any moons.

Saturn is the second largest planet in the solar system. It's the sixth planet from the Sun.

Venus is the second planet from the Sun. It's the hottest planet in the solar system.

Neptune is the eighth planet from the Sun. It's big and cold.

Mars is the fourth planet from the Sun. It's got two small moons.

above	Are you ready?	backpack	beautiful	behind
between	binoculars	bookshop	camera	Can I help you?
cheap	classroom	clothes shop	computer shop	cook
dance	dangerous	do gymnastics	do homework	Don't forget!
draw	exciting	expensive	fast	funny

get up	glasses	Go away!	go home	go ice skating
go mountain biking	go rock climbing	go shopping	go skiing	go snowboarding
go to bed	go to school	go windsurfing	hat	have breakfast
heavy	Hurry up!	I can't remember.	I'm busy.	I'm sorry.
in front of	intelligent	It's time to go!	jacket	juggle

keys	laptop	library	listen to music	magazine
make a pizza	mobile phone	money	newsagent's	pet shop
play ice hockey	play the drums	ride a bike	ride a scooter	rollerblades
scary	send a text message	shoe shop	shoes	sing
skateboard	skirt	sleeping bag	slow	sports centre

station	student	sun cream	supermarket	sweater
sweets	swim	swimming pool	swimsuit	T-shirt
talk on the phone	teacher	tent	toothbrush	top
torch	towel	trainers	trousers	use a computer
walking boots	watch TV	What's the time?	whiteboard	young

1 My home town

Name:

village

town

city

2 What's near your house?

park shops

playground sports centre

3 What's near your school?

shops restaurants

cinema library

4 What else is there in your home town?

station airport zoo

swimming pool beach castle

.....

5 Choose your favourite building.

1 What is it?

2 How old is it?

3 When do you go there?

4 What do you do there?

Play Rex's revision game with one or two partners.

You need a counter.

Throw the dice and follow the numbers.

When you land on a topic, say three words.

If you can't say the words, go back four squares.

FINISH	34 clothes	33	32	31 skills	30
24 sports	25	26 school subjects	27	28	29 places in town
23	22 the body	21	20	19 numbers 21-100	18
12 in the classroom	13	14 languages	15	16	17 months
11 free time activities	10	9	8 shops	7	6 holiday equipment
START	1 countries	2	3	4 ordinal numbers	5

Play Rex's question game with one or two partners.

You need a counter.

Throw the dice and move up ↑, down ↓, left ← or right →.

Try to land on all the questions.

When you land on a question, read and answer the question and tick (✓) it.

The winner is the first person to tick all the questions.

FINISH	What do you like doing at the weekend? <input type="checkbox"/>		What is your teacher doing? <input type="checkbox"/>		When do you get up? <input type="checkbox"/>
What are you doing this summer? <input type="checkbox"/>		What subjects do you like? <input type="checkbox"/>		What have you got in your bag? <input type="checkbox"/>	
	What do you do after school? <input type="checkbox"/>		What languages can you speak? <input type="checkbox"/>		
What can you cook? <input type="checkbox"/>		What sports do you do? <input type="checkbox"/>			How do you go to school? <input type="checkbox"/>
Where's your school? <input type="checkbox"/>			What pet would you like? <input type="checkbox"/>		
START	What are you wearing? <input type="checkbox"/>		When's your birthday? <input type="checkbox"/>		Where would you like to go on holiday? <input type="checkbox"/>

Play Rex's *Talk about it* game in groups of four.

You need a counter.

Throw the dice and move your counter.

When you land on a *Talk about it* square, read the instructions and talk for 30 seconds.

If you stop talking before 30 seconds, go back two squares.

The winner is the first person to get to FINISH.

START	1 your favourite month and why	2	3 your clothes	4	5 the things you love doing
11 what you do at school	10	9 what the people in your family are doing now	8	7 what you do after school	6
12	13 the things you can do	14	15 the sports you do in the different seasons	16	17 compare two people you know
23 the things you can't do	22	21 the things you don't like doing	20	19 your home town and what it's like	18
24	25	26 what you do at the weekend	27 what you want to do today and why	28	29 compare two animals
FINISH	34 your possessions	33	32 what you do every day	31 how you celebrate your birthday	30

1 Write six holiday equipment words.

/6

- 1 2 3
- 4 5 6

2 Complete with prepositions.

/6

- 1 I'm sitting the window on the plane.
- 2 The poster is the bed.
- 3 Your toothbrush is the towel.
- 4 The torch is the bed and the table.
- 5 Don't walk that horse. It's dangerous.
- 6 We're waiting the library.

3 Circle the correct words.

/6

- 1 I **get up / am getting up** at seven o'clock every day.
- 2 Would you like **going / to go** on holiday to Spain?
- 3 Do you like **walking / walk** in the mountains?
- 4 I'd like **to learn / learning** to ride a horse.
- 5 We **'re going / go** on holiday to New York next year.
- 6 They **stay / 're staying** in a hotel near the beach tonight.

4 Write your answers.

/7

- 1 Are you going on holiday this summer?
- 2 Do you usually go skiing in winter?
- 3 Would you like to go to the United States?
- 4 Do you like camping?
- 5 Have you got a camera in your bag?
- 6 Can you ride a horse?
- 7 Are you using your laptop now?

Total: / 25

1 Possible answers:

binoculars camera
sleeping bag sun cream
swimsuit tent toothbrush
torch towel walking boots

- 2 1 next to
2 above
3 under
4 between
5 behind
6 in front of

- 3 1 get up
2 to go
3 walking
4 to learn
5 're going
6 're staying

- 4 1 Yes, I am. OR No, I'm not.
2 Yes, I do. OR No, I don't.
3 Yes, I would. OR No, I wouldn't.
4 Yes, I do. OR No, I don't.
5 Yes, I have. OR No, I haven't.
6 Yes, I can. OR No, I can't.
7 Yes, I am. OR No, I'm not.

1 Possible answers:

binoculars camera
sleeping bag sun cream
swimsuit tent toothbrush
torch towel walking boots

- 2 1 next to
2 above
3 under
4 between
5 behind
6 in front of

- 3 1 get up
2 to go
3 walking
4 to learn
5 're going
6 're staying

- 4 1 Yes, I am. OR No, I'm not.
2 Yes, I do. OR No, I don't.
3 Yes, I would. OR No, I wouldn't.
4 Yes, I do. OR No, I don't.
5 Yes, I have. OR No, I haven't.
6 Yes, I can. OR No, I can't.
7 Yes, I am. OR No, I'm not.

7.14 Check your progress

1

Possible answers:

binoculars camera sleeping
bag sun cream swimsuit tent
toothbrush torch towel
walking boots

2

- 1 next to
- 2 above
- 3 under
- 4 between
- 5 behind
- 6 in front of

3

- 1 get up
- 2 to go
- 3 walking
- 4 to learn
- 5 're going
- 6 're staying

4

- 1 Yes, I am. OR No, I'm not.
- 2 Yes, I do. OR No, I don't.
- 3 Yes, I would. OR No, I wouldn't.
- 4 Yes, I do. OR No, I don't.
- 5 Yes, I have. OR No, I haven't.
- 6 Yes, I can. OR No, I can't.
- 7 Yes, I am. OR No, I'm not.