

Everyone

Speak!

2

Build & Grow®

Hybrid CD Included

Unit	Title	Speaking Task	Speaking Skill	Page
------	-------	---------------	----------------	------

School Life

1	My Favorite Subject	Talking about your favorite subject	Short response	6
2	My Favorite Teacher	Giving a speech about your favorite teacher	Long response / Impromptu speech	10

Food

3	At a Restaurant	Ordering food at a restaurant	Short response	14
4	My Favorite Fruit	Giving a speech about your favorite fruit	Long response / Impromptu speech	18

Movies

5	Can I Have a Ticket?	Buying tickets	Short response	22
6	My Favorite Movie	Giving a speech about your favorite movie	Long response / Impromptu speech	26

Free Time Activities

7	In My Free Time	Talking about your free time activities	Short response	30
8	Extreme Sports	Giving a speech about extreme sports	Long response / Impromptu speech	34

Directions and Places

9	Visiting a New Place	Asking and giving directions	Short response	38
10	My Vacation Plan	Planning your vacation	Long response / Impromptu speech	42

Story Time

11	The Magic Shoes	Role-playing	Role-playing	46
12	My Birthday	Telling a story	Storytelling	50

My Favorite Subject

Talking about your favorite subject

Getting Ready

A. Match the words and sentences to the pictures of the school subjects.

F

g

A. music

B. math

C. science

D. social studies

E. English

F. art

G. P.E.

H. history

a. I think doing experiments is fun.

b. I like to play musical instruments.

c. I like to play sports.

d. I like to learn about past events.

e. I love to solve number problems.

f. I like to speak English.

g. I feel happy when I draw pictures.

h. Learning about other cultures is interesting!

B. **Pair work** _ Practice the conversation with your partner using the words and sentences above.

A: What's your favorite subject?

B: My favorite subject is art.I feel happy when I draw pictures.

Speaking Practice

A. Pair work _ Look at the two bedrooms below. Ask and answer the questions with your partner.

- ▶ dinosaur action figure
- ▶ guitar
- ▶ rock band poster
- ▶ microscope
- ▶ science magazine
- ▶ Einstein poster
- ▶ MP3 player

1. What can you see in A's bedroom?

➡ I can see _____ in there.

2. What do you think A's favorite subject is?

➡ I think A's favorite subject is _____.

3. What do you think A is good at?

➡ I think A is good at _____.

B. Listen _ You are going to listen to a conversation between Sarah and Andy. Complete the chart below.

	A	B
1. Who		
2. Favorite subject		
3. Good at...		

What's your partner's favorite subject? Talk about it with your partner.

• His/Her favorite subject: _____

• Why does he/she like it? _____

Conversation

A. Listen and repeat the conversation. Then use the speaking cards to practice it with your partner. **T3**

A: Hi! I'm doing a survey about everyone's favorite school subject. Can I ask you some questions?

B: Sure!

A: What's your favorite subject?

B: My favorite subject is **1** history.

A: Why do you like it?

B: I like to **2** learn about past events.

I'm good at **3** memorizing facts, too.

A: That's a wonderful skill! Thank you for helping with the survey.

B: You're welcome.

- 1** math
- 2** solve difficult number problems
- 3** adding numbers in my head

- 1** English
- 2** read English stories
- 3** speaking English

- 1** art
- 2** draw pictures of flowers and my friends
- 3** painting

B. Pronunciation _ Listen and repeat. **T4**

Words	sur•vey	ex•per•i•ment	in•stru•ment	par•tic•i•pate
Sentence	My favorite subject is math.			

Communication Task

Mission

What subject does everyone like? Make a chart to show the most popular subject in your class.

A. Check [✓] the subjects you like in the chart.

Art		Music	
Physical Education (P.E.)		Science	
English		Math	
History		Social Studies	

B. Class work _ Count how many students like each subject. Complete the chart to find out what the most popular subject is in your class.

20								
16								
14								
12								
10								
8								
6								
4								
2								
Number of students	Art	Music	P.E.	Science	English	Math	History	Social Studies
Subject names								

- Who likes art/P.E./English/history...?
- How many students in your class like art/P.E./English/history...?

My Favorite Teacher

Presentation

Giving a speech about your favorite teacher

Getting Ready

A. Look at the two teachers below. Match each teacher with the phrases that you think best describe him or her. Then share your ideas with your partner.

Mr. Simpson

Ms. Johnson

Subject

my English teacher

my social studies teacher

my science teacher

Personality

kind and nice

friendly and fun

creative and smart

Special memory

taught me after school because I didn't understand the lesson

helped me when I had some problems with my friends

let me take a test again because I got a low score

Lesson

easy to understand

interesting and fun

very exciting

How I changed

always get high scores on my tests now

really like the subject now

can't wait for school to start every day now

Presentation Practice

A. Listen _ Danny is talking about his favorite teacher. Fill in the blanks. **TS**

Hi, I'm Danny. My favorite teacher is Mr. Pluss.

He's my _____ teacher. He's very _____.

Mr. Pluss always helps his students. I can _____

to him about anything. When I had some _____

with my best _____, he gave me good _____. His lessons

are _____ and fun. I always get high _____ on my

_____ tests because of his great teaching. _____ is my

favorite _____ now. I want to _____ more about _____

with Mr. Pluss.

B. Pair work _ Ask and answer the questions about Danny's presentation with your partner.

1. What special memory does Danny have about Mr. Pluss?

➡ When he had _____, Mr. Pluss gave him _____.

2. What does Danny think of Mr. Pluss's lessons?

➡ He thinks Mr. Pluss's lessons are _____.

Speaking Skill

When you **talk about your favorite teacher**, you can

- tell who your favorite teacher is and say what subject he/she teaches
- talk about your favorite teacher's personality
- share a special memory you have about your favorite teacher
- describe what your favorite teacher's lessons are like
- talk about how your favorite teacher has made you a better student

Presentation Workshop

Step 1

Present your favorite teacher! Answer the questions about your favorite teacher.

1. Who is your favorite teacher and what subject does he/she teach?

➤ My favorite teacher is Mr./Ms. _____.

➤ He/She's my _____ teacher.

2. What is your favorite teacher like? (personality)

➤ He/She's _____.

3. What special memory do you have about your favorite teacher?

➤ _____.

4. What are your favorite teacher's lessons like?

➤ His/Her lessons are _____.

5. How has your favorite teacher made you a better student?

➤ I _____.

Step 2

Write your presentation using your answers from page 12.

My Favorite Teacher

My favorite teacher is _____. He/She's my _____
teacher. He/She's _____.

His/Her lessons are _____. I _____
_____ is my favorite subject now. I want to learn more about
_____ with _____.

Idea Box

- **What he/she is like:** friendly, patient, funny, never gets angry...
- **Memory:** When my science experiment caught on fire, he/she didn't get mad at me.
When I forgot my homework, he/she didn't get angry at me.
When I had some problems with my friends, he/she listened to my worries...
- **Lesson:** interesting, fun, easy to understand, exciting...
- **How I changed:** always get high scores on tests, really like the subject, can't wait for school to start every day...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you give a presentation, take a deep breath and relax before speaking.

At a Restaurant

Ordering food at a restaurant

Getting Ready

A. Look at the menu below. Then match the correct word to each picture.

Wonderful Restaurant

Appetizers			
Main Dishes			
Drinks			
Desserts			

a. cream pasta

e. salad

i. fried chicken

b. Coke

f. apple pie

j. cake

c. tea

g. steak

k. ice cream

d. mushroom soup

h. orange juice

l. coffee

B. **Pair work** _ Practice the conversation with your partner using the words above.

A: May I take your order?

B: I'll have cream pasta and a Coke, please.

A: Would you like an appetizer or a dessert?

B: Yes, please. I'd like mushroom soup and a piece of apple pie.

Speaking Practice

A. Pair work _ What would you like to eat? Look at the menu and check [✓] what you want to eat. Take turns being a customer and a server with your partner.

• Menu •

Burgers

double cheeseburger

bacon cheeseburger

fish burger

chicken burger

Pizzas

super supreme

veggie supreme

pepperoni classic

seafood

Drinks

Coke

orange juice

a bottle of water

A: Are you ready to order?

B: Yes, I'll have a burger and a Coke.

A: Which burger would you like?

B: I'd like the chicken burger, please.

A: Okay. I'll take your menu. Your food will be ready soon.

B. Listen _ Write the items the two customers order from the menu above.

• Customer 1: _____ and _____

• Customer 2: _____ and _____

Ask your partner what he/she wants to have for lunch.

A: What do you want to have for lunch?

B: I want to have _____.

Conversation

A. Listen and repeat the conversation. Then use the speaking cards to practice it with your partner. **T7**

A: May I take your order?

B: Yes. I'll have a ① ham sandwich with no ② mayonnaise.

A: Okay. Would you like something to drink?

B: I'd like ③ a chocolate shake, please.

A: All right. Is that for here or to go?

B: To go, please. And can I have extra ④ cheese on my ④ sandwich?

A: Of course. Here you are.

B: Thank you.

- ① double cheeseburger ② lettuce
- ③ milk ④ hot sauce/burger

- ① hot dog ② mustard
- ③ a Coke ④ onions/hot dog

- ① chicken sandwich ② onions
- ③ orange juice ④ pepper/sandwich

B. Pronunciation _ Listen and repeat. **T8**

Words	<u>sand</u> ·wich	<u>or</u> ·ange	des· <u>sert</u>	<u>ap</u> ·pe· <u>tiz</u> ·er
Sentence	I'll have <u>cream</u> <u>pasta</u> and a <u>Coke</u> , please.			

Communication Task

A. You're at Fantastic Restaurant. Check [✓] the items you will order for dinner.

B. **Pair work** _ Take turns being a customer and a server with your partner. The server writes the customer's order in the chart below.

Example

A: What will you have for dinner?
 B: I'll have a steak and a Coke.
 A: Would you like an appetizer or a desert?
 B: Yes, please. I'd like onion soup and a piece of apple pie.

My Partner's Order

Appetizer	Main Dish
Drink	Dessert

C. **Class work** _ Tell your classmates what your partner ordered.

My partner wants to have _____ for an appetizer. He/She wants to have _____ for his/her main dish. He/She also ordered _____ and _____ for a drink and dessert.

My Favorite Fruit

Presentation

Giving a speech about your favorite fruit

Getting Ready

A. Look at the pictures and complete the chart with the phrases from the box. You can use the phrases more than once.

1

2

	1	2
What it is		
What it looks like (size/shape/color...)		
How it tastes		
When you like to eat it		
Why you like it		

- a. tangerine
- c. big
- e. looks like a small orange
- g. orange
- i. green
- k. sweet
- m. on a cold winter day
- o. easy to eat
- q. cools me down on a hot day

- b. watermelon
- d. small
- f. looks like a rugby ball
- h. red
- j. has stripes on the outside
- l. sour
- n. on a hot summer day
- p. full of vitamins
- r. healthy

Presentation Practice

A. Listen _ Jack is describing his favorite fruit. Fill in the blanks. T9

Hi, I'm Jack. Let me tell you about my favorite _____.
_____ are my favorite fruit. Papayas are not
so _____ and look like melons. Papayas are
_____ on the outside. On the inside, they're
bright _____. They have many _____ seeds
inside, too. Papayas smell like _____ and taste
_____. I like to eat papayas on a hot _____ day.
I like papayas because they're very _____ and they taste
_____!

B. Pair work _ Ask and answer the questions about Jack's presentation with your partner.

1. What do papayas smell and taste like?

➡ They smell like _____ and taste _____.

2. Why does Jack like papayas?

➡ He likes them because they're _____ and _____.

Speaking Skill

When you talk about your favorite fruit, you can

- say the name of the fruit
- describe what it looks like
- say what it smells and tastes like
- say when you like to eat it
- say why you like it

Presentation Workshop

Step 1

Present your favorite fruit! Answer the questions about your favorite fruit.

1. What is your favorite fruit?

➡ _____ are my favorite fruit.

2. What do they look like?

➡ _____ are _____ and look like _____. (size, shape)

➡ _____ are _____. (color)

➡ They have _____. (features)

3. What do they smell and taste (like)?

➡ They smell (like) _____ and taste (like) _____.

4. When do you like to eat the fruit?

➡ I like to eat _____.

5. Why do you like the fruit?

➡ I like _____ because _____.

Step 2

Write your presentation using your answers from page 20.

My Favorite Fruit

Let me tell you about my favorite fruit. _____ are my favorite fruit.

_____ are _____ and look like _____.

_____ are _____. They have _____.

_____ smell (like) _____ and taste (like) _____.

I like to eat _____. I like _____ because _____.

Idea Box

- **Fruit:** strawberries, oranges, grapes, apples, bananas, peaches, pears...
- **Appearance:** round, oval, big, small, long, red, green, purple, yellow, orange, have black seeds, look like little hearts...
- **Smell and taste (like):** like flowers, like honey, sweet, sour, bitter, fresh...
- **Best time to eat:** for breakfast, after dinner, in spring...
- **Reason:** easy to eat, full of vitamins, cool me down on a hot day, healthy, delicious...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you give a presentation, remember that you're speaking to your friends, so don't be nervous.

Getting Ready

A. What is each place? Match the correct word to each place.

a. zoo

b. concert hall

c. movie theater

d. museum

e. ballpark

f. amusement park

B. Match the sentences.

1. May I help you? _____

2. How much are they? _____

3. Do you give special discounts for students? _____

4. We're students. Here's the money. _____

a. Yes. I'd like three tickets for *Kung Fu Panda*.

b. Yes, we do. Students get 20% off.

c. Here are your tickets. Enjoy the movie.

d. It's \$5 for each.

Speaking Practice

A. Pair work _ What kind of concert do you want to go to? Check [✓] one of the concerts below and tell your partner why you want to go there.

Classical music concert

☐

Pop concert

☐

Hip-hop concert

☐

Example

A: What kind of concert do you want to go to?

B: I want to go to a classical music concert because
I like classical music and playing the piano.

A: What classical music concert do you want to go to?

B: I want to go to a Yoyoma concert.

B. Listen _ You are going to listen to a boy buying concert tickets. Answer the questions about his tickets. T10

1. What kind of concert does the boy want to go to?

a. classical music concert b. pop concert

c. hip-hop concert

2. Where does the boy want to sit?

a. in the front b. in the middle

c. in the back

3. What is the total price for the tickets?

a. \$40 b. \$36

c. \$18

Ask your teacher about a concert he/she wants to go to.

A: What concert do you want to go to?

B: I want to go to _____.

Conversation

A. Listen and repeat the conversation. Then use the speaking cards to practice it with your partner. **T11**

A: Next, please. Hello, may I help you?

B: I'd like **①** three tickets for **①** Shrek. How much are they?

A: It's **②** \$10 for each. So the total price is **②** \$30.

B: Do you give special discounts for students?

A: Yes, we do. Students get **③** 20% off their tickets.

B: Excellent. We're students.

A: Okay, the total price is **④** \$24.

B: Here you are.

A: Here are your tickets. Have a nice day.

① two/the dolphin show

② \$5/\$10

③ 10%

④ \$9

① four/the amusement park

② \$15/\$60

③ 5%

④ \$57

① five/the baseball game

② \$5/\$25

③ 20%

④ \$20

B. Pronunciation _ Listen and repeat. **T12**

Words	the•a•ter	mu•se•um	con•cert	a•muse•ment
Sentence	How much are they?			

Communication Task

A. Pair work _ Write how many tickets you want for each event. Then take turns asking and answering the questions with your partner.

Event	Adult	Number	Student	Number
Dolphin show	\$ 10		\$ 5	
Pop concert	\$ 25		\$ 20	
Today's movie	\$ 10		\$ 8	
Art exhibition	\$ 10		\$ 7	

Example

A: Hello, may I help you?
 B: Yes. I'd like tickets for the dolphin show.
 A: How many tickets do you want?
 B: One adult and two students, please.
 A: The total price is \$20.
 B: Here you are.
 A: Here are your tickets.
 B: Thank you.

B. Write receipts for your partner.

Your Partner's Receipt

	Receipt Date: ____/____/____
	Event: _____
Ticket	Price
Adult ____	\$ ____
Student ____	\$ ____
Total	\$ ____

	Receipt Date: ____/____/____
	Event: _____
Ticket	Price
Adult ____	\$ ____
Student ____	\$ ____
Total	\$ ____

	Receipt Date: ____/____/____
	Event: _____
Ticket	Price
Adult ____	\$ ____
Student ____	\$ ____
Total	\$ ____

	Receipt Date: ____/____/____
	Event: _____
Ticket	Price
Adult ____	\$ ____
Student ____	\$ ____
Total	\$ ____

My Favorite Movie

presentation

Giving a speech about your favorite movie

Getting Ready

A. Look at the movie posters below. Then write the correct kind of movie under each poster.

horror
action

romance
science fiction

comedy
animated movie

B. **Pair work** _ What kind of movies do you like the best? Talk about it with your partner.

I like horror movies the best because I like to be scared.

Presentation Practice

A. Listen _ Jennifer is talking about her favorite movie. Fill in the blanks. T13

Hi, I'm Jennifer. My favorite _____ is *Pirates of the Caribbean: The Curse of the Black Pearl*. It's an _____ movie. The movie is about a _____ woman's adventure. She gets _____ by pirates. Then a _____ named Captain Jack Sparrow rescues her. My favorite character in the movie is Jack Sparrow. He's very _____ and can do anything! I want to _____ across the sea with him. I like this movie because it's _____. The _____ effects are also terrific. I recommend that you watch it.

B. Pair work _ Ask and answer the questions about Jennifer's presentation with your partner.

1. What's the movie about?

➡ The movie is about _____. She gets kidnapped by _____. Then _____.

2. Why does Jennifer like this movie?

➡ She likes it because it's _____ and _____.

Speaking Skill

When you **talk about your favorite movie**, you can

- say the name of the movie
- describe what the movie is about
- say who your favorite character in the movie is and talk about why you like him/her
- explain why you like the movie
- say what kind of movie it is

Presentation Workshop

Step 1

Present your favorite movie! Answer the questions about your favorite movie.

1. What is your favorite movie?

➡ My favorite movie is _____.

2. What kind of movie is it?

➡ It's a(n) _____ movie.

3. What is the movie about? Give detailed information.

➡ The movie is about _____.

➡ _____.

4. Who is your favorite character in the movie?

➡ My favorite character in the movie is _____.

5. Why do you like the character?

➡ He/She _____.

6. Why do you like this movie?

➡ I like this movie because _____.

Step 2

Write your presentation using your answers from page 28.

My Favorite Movie

My favorite movie is _____. It's a(n) _____ movie. The
movie is about _____.

My favorite character in the movie is _____.

He/She _____.

I like this movie because _____.

I recommend that you watch it.

Idea Box

- **Words to describe movie characters:** funny, brave, warm-hearted, work hard to do his/her best to make his/her dream come true...
- **Why you like the movie:** exciting, thrilling, funny, excellent, romantic, heartwarming, sad, the computer animation is great...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you give a presentation, don't be scared of making mistakes.

In My Free Time

Talking about your free time activities

Getting Ready

A. Look at the pictures below. Then match the correct phrase to each picture.

1

2

3

4

5

6

7

8

a. jump rope

d. play computer games

g. build models

b. practice dancing

e. ride my bike

h. play a musical instrument

c. do kendo

f. draw pictures

B. Pair work _ Practice the conversation with your partner using the phrases above.

A: What do you like to do in your free time?

B: I like to jump rope. How about you?A: I like to play computer games.

Speaking Practice

A. Pair work _ Look at the pictures and check [✓] what you like to do in your free time. Then practice the conversation with your partner using the phrases below.

play tennis

☐

do kendo

☐

play the guitar

☐

play chess

☐

do yoga

☐

play basketball

☐

Example

A: What do you do in your free time?

B: I usually play basketball. How about you?

A: I usually play tennis.

B: That's cool! I'd love to learn how to play tennis someday.

A: I'd be happy to teach you.

B: Really? Thanks!

B. Listen _ You are going to listen to a conversation between Kate and Mike. Write the activities that Mike and Kate always do in their free time. 114

• Mike: _____

• Kate: _____

Conversation

A. Listen and repeat the conversation. Then use the speaking cards to practice it with your partner. T15

A: What do you do in your free time?

B: I usually ① read comic books. But sometimes I ② go skateboarding.
How about you?

A: Well, I usually ③ go swimming.

B: That's cool! Where do you ③ go swimming?

A: I ③ go swimming ④ at the beach.

B: Who do you go with?

A: I go with my friends.

B: It sounds like fun.

① watch TV

② go to the museum

③ play basketball

④ at the sports center

① ride my bike

② build models

③ go hiking

④ in the forest

① read books

② play the guitar

③ volunteer

④ at the nursing home

B. Pronunciation _ Listen and repeat. T16

Words	com•put•er	beach	vol•un•teer	skate•board
Sentence	I usually go swimming.			

Communication Task

Mission

Find out what your partner likes to do in his/her free time.

- A. Choose three activities that you like to do in your free time. For each one, write (1) what you do, (2) where you do it, (3) how often you do it, and (4) who you do it with.**

Watch TV

Go to the movies

Read books

Ride my bike

Play sports

Chat on the Internet

Play a musical instrument

Build models

Once a week

Every day

With my friends

Alone

What?	Where?	How often?	With whom?
1.			
2.			
3.			

- B. Pair work** _ Don't tell your partner which activities you chose. Answer your partner's questions until he/she guesses your activity. Once he/she guesses correctly, change roles.

Example

A: Where do you do it?

B: I do it at school.

A: How often do you do it?

B: I do it about twice a week.

A: Who do you do it with?

B: I do it with my friends.

A: You play sports.

B: That's right!

⇒ What are your partner's three free time activities?

1. _____

2. _____

3. _____

Getting Ready

- A. These are some of the activities that the Extreme Sports Club does. Complete the chart with the phrases from the box.

Welcome to the Extreme Sports Club!

	1	2	3	4
Activity name				
What you can do				
What you need for it				

- a. rock climbing b. snowboarding c. surfing d. skateboarding
 e. snowboard down the side of a snowy mountain
 f. surf on top of a big wave g. climb very high
 h. do cool tricks i. surfboard, wetsuit j. helmet, skateboard, knee pads
 k. climbing shoes, rope, safety gear l. snowboard, goggles

Presentation Practice

- A. Listen** _ Kelly is talking about the extreme sport she wants to learn how to do. Fill in the blanks. T17

Hi, I'm Kelly. If I join the Extreme Sports Club, I want to learn how to _____. I love _____ and playing in the _____. I saw people _____ on TV and it looked like a lot of _____. I want to snowboard down the side of a snowy _____ with my friends. It will be exciting to do cool _____ on a snowboard, too. To _____, all I need is a snowboard, _____, and winter clothes. I think _____ is the perfect extreme sport for me!

- B. Pair work** _ Ask and answer the questions about Kelly's presentation with your partner.

1. Why does Kelly want to learn how to do it?

- ➔ She loves _____.
- ➔ She saw people _____ on TV and it looked like _____!

2. What does Kelly need to do it?

- ➔ All she needs is _____.

Speaking Skill

When you talk about an extreme sport you want to learn how to do, you can

- say what it is
- say why you want to learn how to do it
- tell what you want to do
- tell what you need to do it

Presentation Workshop

Step 1

Present the extreme sport you want to learn how to do! Answer the questions about the extreme sport you want to learn how to do.

1. What do you want to learn how to do if you join the Extreme Sports Club?

➡ If I join the Extreme Sports Club, I want to learn how to _____.

2. Why do you want to learn how to do it?

➡ I love _____.

➡ I saw _____.

3. If you learn how to do the activity, what do you want to do?

➡ I want to _____.

4. What else will be exciting to do?

➡ It will be exciting to _____, too.

5. What do you need to do it?

➡ To _____, all I need is _____.

Step 2

Write your presentation using your answers from page 36.

My Extreme Sport!

If I join the Extreme Sports Club, I want to learn how to _____.

1

_____. I saw _____.

2

2-1

_____. I want to _____.

3

_____. It will be exciting to _____.

4

too. To _____, all I need is _____.

5

5

I think _____ is the perfect extreme sport for me!

Idea Box

- **Extreme sports:** mountain bike, in-line skate, water ski, kayak, parachute, surf, snowboard...
- **Why you want to learn:** I love winter/snow/summer/water, I saw people doing it on TV and it looked cool/looked like a lot of fun...
- **What you want to do:** surf on top of a big wave in the ocean, snowboard down the side of a snowy mountain, mountain bike on trails in a forest, kayak down a fast-moving river, skydive out of an airplane, water ski in a lake, do cool tricks...
- **What you need:** in-line skates, mountain bike, winter jacket, gloves, water skis, kayak, parachute, goggles, paddles, ski bindings...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you give a presentation, take a deep breath and relax before speaking.

Visiting a New Place

Asking and giving directions

Getting Ready

A. Look at the map below. Then match the correct sentence to each place.

1. Go straight for one block and turn left. It's next to the gas station. _____
2. It's between the bookstore and the post office. _____
3. It's across from the library. _____
4. Go straight for two blocks and turn right. It's on the corner. _____
5. It's next to the theater. _____

B. **Pair work** _ Practice the conversation with your partner using the words and sentences above.

- A: Excuse me. Is there a hospital around here?
 B: Yes, there is.
 A: How do I get there?
 B: Go straight for one block and turn left.
It's next to the gas station.

Speaking Practice

A. Pair work _ Look at the map below. Give the country mouse directions to each of the cheese shops. Take turns being the country mouse and the city mouse with your partner.

How do I get to cheese shop number 1?

Go straight for two blocks and turn right. It's on your left.

B. Listen _ You are going to listen to a conversation between the country mouse and the city mouse. Check [✓] the correct information.

1. Which cheese shop is the best?	<input type="checkbox"/> cheese shop number 1 <input type="checkbox"/> cheese shop number 2 <input type="checkbox"/> cheese shop number 3
2. How long will it take to get to the best cheese shop?	<input type="checkbox"/> 2 minutes <input type="checkbox"/> 10 minutes <input type="checkbox"/> 20 minutes

Take turns asking and giving directions to the rest of the places on the map above with your partner.

Conversation

A. Listen and repeat the conversation. Then use the speaking cards to practice it with your partner. T19

A: Excuse me. How do I get to the ① tourist center?

B: Go straight for ② one block(s) and turn ③ right.

It's on your ④ left.

A: How long does it take from here?

B: It takes about 10 minutes on foot.

A: Is there a ⑤ souvenir shop near there?

B: Yes. There's one ⑥ across from the tourist center.

A: Great. Thank you for your help!

shopping mall

souvenir shop

① bank

② two/left

③ right

④ coffee shop

⑤ across from the bank

bookstore

tourist center

① restaurant

② one/left

③ right

④ bookstore

⑤ next to the restaurant

bakery hospital

school

① shopping mall

② two/left

③ right

④ bus stop

⑤ between the shopping mall and the bank

B. Pronunciation _ Listen and repeat. T20

Words	a•cross	tour•ist	sou•ve•nir	hos•pi•tal
Sentence	Go <u>straight</u> for <u>two blocks</u> and <u>turn right</u> .			

Communication Task

Mission

Complete the town map with your partner.

Ask and answer the questions to complete your maps.

Don't look at your partner's map.

Student A

Ask about these places

- ▶ supermarket
- ▶ library
- ▶ subway station
- ▶ bookstore

Example

A: Excuse me. I'm looking for the supermarket.

B: The supermarket? Let's see. Go straight for one block.
Then turn left. It's on your right.

Example

Ask about these places

- ▶ museum
- ▶ bakery
- ▶ post office
- ▶ bank

Student B

My Vacation Plan

Presentation

Planning your vacation

Getting Ready

- A. Sam is planning his summer vacation. Can you guess what he's going to do? Choose answers from the box below.

1. What's he going to do during summer vacation? _____
2. Who's he going to do it with? _____
3. What exciting things is he going to do there? _____

- | | | |
|------------------------------|---------------------------------|----------------------------|
| a. go to an English camp | b. visit his grandparents' farm | c. take a trip to New York |
| d. his friends | e. his family | f. his cousins |
| g. camping | h. swimming | i. sightseeing |
| j. take care of farm animals | k. have a barbecue | |

- B. **Pair work** _ What do you want to do during summer vacation? Talk about it with your partner.

Presentation Practice

A. Listen _ Sally is talking about her summer vacation plan. Fill in the blanks. T21

Hi, I'm Sally. I'm going to take a trip to Costa Rica with my family during _____ vacation. We'll do many exciting things. First, we're going to go to _____. We're going to go _____ all day. Next, we're going to visit a _____ to see _____. There are many kinds of interesting _____ in Costa Rica, like sloths. Finally, we'll eat lots of _____ like tacos and tortillas. I'm sure it'll be a _____ trip! I can't wait!

B. Pair work _ Ask and answer the questions about Sally's presentation with your partner.

1. What's Sally going to do during her summer vacation?

➡ She's going to _____.

2. What exciting things is Sally going to do there?

➡ She's going to go to _____ and visit _____.

Speaking Skill

When you talk about your vacation plans, you can

- say what you're going to do
- say who you're going to do it with
- say what exciting things you're going to do there
- explain how you feel about your plans

Presentation Workshop

Step 1

Present your summer vacation plan! Answer the questions about your summer vacation.

1. What are you going to do during summer vacation? Who are you going to do it with?

➡ I'm going to _____ with _____ during summer vacation.

2. What exciting things are you going to do there? Tell three things.

➡ First, we're going to _____.

➡ Next, we're going to _____.

➡ Finally, we'll _____.

3. How do you feel about your plans?

➡ I'm sure it'll be a _____ vacation!

Step 2

Write your presentation using your answers from page 44.

My Summer Vacation Plan

I'm going to _____ with _____

during summer vacation. We'll do many exciting things. First, we're going to _____

Next, we're going to _____. Finally, we'll _____

_____. I'm sure it'll be a _____ vacation!

I can't wait!

Idea Box

- **Plans for summer vacation:** visit my grandparents, take a trip to ~, go to an English camp, go to a water park...
- **What you can do there:** do water activities, go sightseeing, go fishing, eat special food, climb a mountain, learn English, camp in the forest...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you give a presentation, remember that you're speaking to your friends, so don't be nervous.

The Magic Shoes

Role-playing

Getting Ready

A. Pair work _ Look at the pictures and words below. Then ask and answer the questions with your partner.

The Ant and the Dove

thirsty ant, fall, pond, leaf,
bite, foot, shout

The Magic Shoes

birthday gift, candy, comic books,
smelly shoes, fly

1. What do you think each story is about?

➡ I think *The Ant and the Dove* is about _____.

➡ I think *The Magic Shoes* is about _____.

2. Who do you think is a bad character in *The Ant and the Dove*?

➡ I think the _____ is a bad character.

3. What do you think Kevin gets from the genie for his birthday?

➡ I think he gets _____.

4. How do you think *The Ant and the Dove* ends?

➡ I think _____.

Speaking Practice

A. Listen _ Number the pictures from *The Ant and the Dove* in the correct order.

B. Pair work _ Ask and answer the questions about the story with your partner.

1. Why did the dove pull a leaf from the tree?
 - a. It needed to eat something.
 - b. It wanted to save the ant.
 - c. It was scared of the hunter.
2. Compare your answers for questions 1, 2, and 4 on page 46 to what really happened in the story.

If you were the ant and saw the hunter, what would you do?
Why would you do that? Talk about it with your partner.

Conversation

A. Listen and repeat. Then act out the story with your classmates. T23

Genie: Happy birthday! This is for you.

Kevin: Oh, a gift! Thank you!
What's inside the box?

Genie: Open it and see.

Kevin: The box is full of candy! This is great.

Kevin: There's something else inside the box.

Genie: They're comic books.

Kevin: I like comic books a lot!

Kevin: What's this? Oh, it's a pair of old shoes.

Genie: Yes, they're special shoes.

Kevin: Thank you. But why do they smell so bad?

Kevin: I don't like these shoes at all.
I'm going to throw them away and
then go to sleep.

Max (Kevin's brother):
I found shoes in the trash. It's amazing.
I can fly. I love these shoes!

Kevin: What happened? Oh, no!
Those are my shoes!

Communication Task

A. Pair work _ Make your own story with your partner.

A: Happy birthday! This is for you.

B: Oh, a gift! Thank you! What's inside the box?

A: Open it and see.

B: The box is full of _____! This is great.

B: There's something else inside the box.

A: They're _____.

B: I like _____ a lot!

B: What's this? Oh, _____.

A: Yes, they're special _____.

B: Thank you. But why _____?

B: I don't like _____ at all. I'm going to _____
and then go to sleep.

C: I found _____ in _____. It's amazing. I can _____.
I love _____!

B: What happened? Oh, no! Those are my _____!

Idea Box

- chocolates, video games, flowers, toys, snacks, cell phones, MP3 players, books...
- they're boring, they look old-fashioned, they're too big, they're too heavy, they're ugly...
- jump really high, run fast, stop time, know the answer to every question, travel back in time...

B. Class work _ Act out the story with your classmates in front of the class!

My Birthday

Telling a story

presentation

Getting Ready

A. Look at the pictures below. Then complete the story with the words from the box.

Picture 1	Jack _____ very hard for his math test in his bedroom.
Picture 2	During the _____, he was _____ because he knew all of the _____.
Picture 3	When he got home, he _____ his test to his parents. They were pleased that Jack got a perfect _____.
Picture 4	Jack's parents bought him a new _____ as a reward for his perfect score. He was very happy. Jack and his parents had a great _____ playing the video game together.

time

answers

score

test

showed

studied

video game

happy

B. **Listen** _ Check your answers for the activity above. T24

Presentation Practice

A. Look at the pictures below. What can you see in each picture? Write the letters in the chart.

Picture 1	
Picture 2	
Picture 3	

- a. stay home alone
- b. wake up
- c. get a phone call from her friend
- d. watch TV
- e. a calendar that shows her birthday
- f. bored
- g. excited

B. **Pair work** _ Think about what will happen in the last picture and share your ideas with your partner.

Speaking Skill

When you tell a story using pictures, you can

- say where the story is happening
- describe the people and objects in the story
- explain what is happening in each of the pictures

Presentation Workshop

Step 1

Present your story! Describe each picture by filling in the blanks.
Draw your own picture in the last box and describe it.

1. One morning, Catherine _____. She was very _____ because it was her _____. She hoped it would be _____.

2. But she just _____ alone all afternoon and _____.

3. Later in the day, Catherine's friend _____ her. She said she needed _____. So Catherine _____ her friend's house.

4. _____

Step 2

Write your own story using the pictures and descriptions from page 52.

Today is My Birthday!

One morning, Catherine _____ . She was very _____
because it was her _____. She hoped it would be _____.
But she just _____ alone all afternoon and _____.
Later in the day, Catherine's friend _____ her. She said she needed
_____. So Catherine _____ her friend's
house. _____
_____. (Your own ending)

Idea Box

- wake up, be a special day, stay home, watch TV, get a call from a friend, her friend needs help with her homework, go to her friend's house, go shopping, go to the park, surprise party, buy a birthday gift for -, watch fireworks together...

Presentation to others _ Each person in the group takes turns speaking. The others listen. Each listener should ask the speaker one question.

Tip!

When you tell a story, change the sound of your voice to create excitement.