Unit 4

1 Remember the activities.

2 • 0.80 Listen, point and repeat. Say the number and the word.

3 • 0.81 Listen for the sounds. Listen and chant.

- play tennis
- 5 listen to music

Lesson 1 Vocabulary

- 2 go swimming
- 6 make models

7 chat to friends

grandparents

- 3 do karate
- 8 visit my
- 4 play games
- 4 ♠ 0.82 Listen and say the number.
- **5 ⑤ ⑤ ⑤ 0.83** Listen and repeat. Play a memory game.

I play tennis on Monday ...

I play tennis on Monday and I do karate on Tuesday ...

Video

1 • 0.84 Listen and read. Act it out.

2 • 0.85 Listen, read and follow. Listen and repeat. 3 • 0.86 Listen and chant.

?	+	-
What do you do	I play games	I don't play games.
at the weekend?	I make models.	I don't make models.
on Monday?	I go to school.	

Look! don't = do not

4 9 4 0 0.87 Mediation Listen and say the name. Ask, answer and guess in pairs.

	Sam	Leah	Lukas	Marta
Saturday				
Sunday				

What do you do at the weekend?

You're Lucas.

I do karate on Saturday. I listen to music on Sunday. I don't do karate on Sunday.

Review Days of the week

1 • 0.89 Dance and move. Think about the song. Say.

I feel ...

happy

upset

excited

2 • 0.90 Listen, read and sing. Which activities in the song do *you* do at the weekend?

3 D 🎎 Write new song lines. Change the words. 📝

1 play, 1
And I do karate
t
And maybe go to a party

4 Create actions for your song. Talk bank 中 Perform for your friends.

Let's kick our legs!

Good idea!

Martial arts

1 Which activities are in the video?

taekwondo

swimming

karate

football

l 🏮 Look and say what you see.

3 ♠ 0.92 Listen and read. Match. Say the number and the letter.

Hi. I'm Sung-ho and
I'm from South Korea.
I love martial arts.
Taekwondo is from Korea!

Lots of children learn martial arts. This is Do-yun. He's learning taekwondo. He's a beginner. He's got a white belt. His teacher is helping him. His teacher is very good at taekwondo. He's got a black belt.

B

I do taekwondo at the weekend. Liam and Katy do taekwondo at the weekend too. They've got red belts now. Look, Katy is doing a high kick. She's shouting too.

Martial arts are very energetic and they can make you feel strong and brave. They can help you feel calm, too. These girls are very quiet and still.

4 Read, choose A or B and say true sentences. Then write.

1 Do-yun has got a

2 His teacher has got a

3 Taekwondo comes from

4 Liam and Katy do taekwondo

5 Martial arts can help you feel

A white belt.

A red belt.

A Japan.

A on Monday.

A calm.

B black belt.

B black belt.

B Korea.

B at the weekend.

m. B shy.

5 🖴 What do you like about martial arts? Think of more ideas and say.

They're energetic.

You can kick and shout.

You do too

many things!

You're tired.

You're our

friend, but we

don't see you.

a after school.

c before school.

d at lunch time.

b at break.

41

40

Answer the questions.

2 ◀୬) 0.97 Listen and answer for Eva.

3 • 0.98 Listen, read and follow. Listen and repeat. 4 Ask and answer with your friend.

	?		+	-
Do you	play tennis do karate make models play football	at the weekend?	Yes, I do.	No, I don't.

Look!

in the ... morning afternoon at the weekend

5 (D) (1) 0.99 Listen, look and say the name. Ask, answer and guess.

Listen and speak

- 1 Look and say what you see. Do you do the activities?
- 2 1.01 Listen and say the number. When does Amina play her guitar? Write.

3 • 1.02 Listen and read. Listen and repeat. Act out the dialogue.

What do you like doing in your free time?

I like playing football. What about you? Do you like playing football?

Yes, I do. I like playing tennis, too.

Play the communication game. Cut-outs AB page 101

What do you like doing in your free time? I like reading.

Design to set mini repro

read a book, play

football, play games

Play Beat the clock with your class. (5)

Let's start. Number 1. Say 3 activities.

play games ... *lunch time?*

the weekend. What do you do after school? Say 3 things.

(7)

martial arts.

8

Say. I don't ... at

Ask. ... read a book ... break? **6**

Why?

Say the days of the week.

2 Play the game with your friends. (5) Which is your favourite challenge?

1

Ask.

.. you ... making

What do you do at the weekend? (3)

Say 5 things.

Say. *I* ... on

Monday.

models ... weekend?

Say 3

activities.

My learning

What do you like best about Unit 4? Say.

about martial arts

The Fun Game

1 Work in groups of 4. Say.

What do we need?

2 Read and do. Talk bank 🕹

Think of activities you do for fun.

We need scissors, a ruler, glue, coloured pens or pencils, counters ...

Draw or stick pictures of three activities on your template.

Stick your squares together on card to make a game board. Write start and finish.

Work in groups. Describe, ask and answer. Mediation

Talk bank 📥

What do you do on Tuesday, Supersara?

I go swimming

6 Read and do.

Who are your heroes? Create a poster.

Think

I know about
I want to know about

Research and prepare

How can you find out about heroes?

go online use a library ask a friend

Share your research and make your poster in groups.

Present and share

Present your poster to the class.

7 Read, think and say.

What's your best work in Units 1–4?

What can you improve in Units 5 and 6?

belt sandals

Sunday

46