

1

Study skills

Do you remember the abc?

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

1 **abc** Write the words in the correct order.

1 thrilling dangerous active weird rough

2 spring fire island tap Iceland

3 erupt cut heat climb bubble

4 student rock power dragon pool

5 incredible rough brilliant smooth sharp

6 melt freeze cool boil steam

2 Match the words and the definitions.

volcano guide shoot glacier peculiar fountain lava crater

- 1 a place where water rises up into the air: _____
- 2 a kind of mountain: _____
- 3 a large area of ice which moves down a valley: _____
- 4 the central part of a volcano: _____
- 5 very strange, weird: _____
- 6 a person who shows a place to visitors: _____
- 7 the liquid rock which flows from a volcano: _____
- 8 to move very quickly: _____

Now check the words in your Dictionary.

Reading comprehension and vocabulary

1 Read *The land of fire and ice* again.

2 Read the sentences. When did these things happen? Write the day.

- 1 Ari drew a diagram of Hekla. Monday
- 2 Andy and his father swam in a hot spring. _____
- 3 Andy's father took a picture of a geyser. _____
- 4 Andy and his father flew over the island. _____
- 5 Ari, Andy and his father went inside a volcano. _____
- 6 Ari talked about lava rock. _____
- 7 Andy heard strange sounds from the mud pots. _____
- 8 Ari gave Andy a picture of Hekla erupting. _____

3 Match the phrases to the pictures.

- | | |
|------------------------|-----------------------|
| 1 rough and sharp | 2 thrilling and noisy |
| 3 active and dangerous | 4 bubbling and hot |
| 5 hot and high | 6 huge and warm |

a

b

c

d

e

f

Grammar

1 Complete the sentences with the words in the box. Use the present continuous.

take leave go spend fly perform

- 1 We are going to the mall tomorrow afternoon.
- 2 Uncle Joe _____ to America on Sunday.
- 3 _____ you _____ your exams next week?
- 4 I _____ not _____ my next holidays in the city.
- 5 The children _____ their play tomorrow.
- 6 Our train _____ at three o'clock.

2 Look at Joe's list. Answer the questions.

- 1 When is he playing football?

- 2 Who is Joe seeing on Tuesday?

- 3 What is happening on Saturday morning?

- 4 When are they having a party?

- 5 Where are Joe and Bob going on Friday?

3 How about you? Write about your plans. Use the present continuous.

- 1 Tomorrow _____
- 2 On Friday _____
- 3 Next week _____
- 4 At the weekend _____
- 5 Next year _____

Grammar in conversation

1 Complete the exclamations with *What*, *What a* or *What an*.

- 1 _____ beautiful beach!
- 2 _____ exciting film!
- 3 _____ lovely music!
- 4 _____ clever children!
- 5 _____ interesting photos!
- 6 _____ old house!
- 7 _____ freezing water!
- 8 _____ weird noise!

2 Write an exclamation under each picture. Start with *What*, *What a* or *What an*.

Don't forget the exclamation marks!

1

2

3

4

Spelling

Remember!
For most nouns ending with **o**, we add **es** to make them plural.

This is a volcano.

Here are two volcanoes.

1 Find and underline the plurals. Circle the picture. Write the word.

1 b g s t o m a t o e s l t a w

2 f u h f h e r o e s t i f v o

3 d l f l a m i n g o e s a s t

4 a s v o l c a n o e s e b r o

5 y a m p o t a t o e s h a b

Remember!
For nouns ending **oo**, we add **s**.

Some words ending **o** do not follow the rules.

2 Match and write the plural word under the correct picture.

kangaroo piano cockatoo zoo photo hippo

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

Use of English

Some nouns name things that you cannot see.

Look at the geyser.
What incredible **power**!

1 Read.

Remember: a noun is a naming word. These nouns name objects:

volcano

geyser

geologist

rock

Proper nouns name people and places.

Iceland

Ari

Andy

Hekla

Some nouns name things you cannot see, hear, touch, taste or smell.

You can feel and think these things. They are nouns, too. They are abstract nouns.

fear danger happiness kindness anger beauty power

2 Match the adjectives and the abstract nouns. Write the words.

- | | | | |
|------------|-----------|---|-----------------|
| frightened | power | 1 | _____ |
| dangerous | beauty | 2 | _____ |
| happy | anger | 3 | _____ |
| kind | fear | 4 | frightened fear |
| angry | happiness | 5 | _____ |
| beautiful | danger | 6 | _____ |
| powerful | kindness | 7 | _____ |

Writing preparation

1 Read.

On Sunday Andy and his dad visited some different places. Write the words.

volcano mud pot cave glacier geyser waterfall hot spring

Which places do you think are the most interesting and exciting?

Choose three places. Note them here. _____

How did they travel to the place?

Choose one. Note it here. _____

2 Read.

On Monday Andy and his dad went in a boat. Look at these pictures. Choose which trip they did.

Why did they choose the trip? Write the reason here.

Check-up 1

1 Complete the sentences with the words in the box. Use the present continuous.

give have take play drive spend go visit

- 1 They _____ their next holidays in the mountains.
- 2 Our teacher _____ us a test next week.
- 3 When _____ the children _____ their grandparents?
- 4 Jim _____ in a football match on Wednesday.
- 5 I _____ not _____ to the mall tomorrow.
- 6 _____ Uncle Fred _____ his old car to the coast?
- 7 We _____ a picnic tomorrow afternoon.
- 8 _____ you _____ your exams next month?

2 Answer the questions.

- 1 What are you doing next week?

- 2 What are you and your friends doing after school?

- 3 What is your family doing at the weekend?

3 Complete the exclamations with *What*, *What a* or *What an*.

- 1 _____ fantastic film!
- 2 _____ noisy children!
- 3 _____ amazing photo!
- 4 _____ delicious juice!
- 5 _____ interesting holiday!
- 6 _____ beautiful flowers!
- 7 _____ heavy rain!
- 8 _____ difficult exam!

Check-up 1

4 Look at the notice board.

What a busy week!

5 Think about these questions.

- 1 When is Dad going to France? Is he flying there or taking the train?
When is he getting home?
- 2 Who is Billy seeing on Tuesday?
- 3 Where are Mum and Billy going on Wednesday?
Why do you think Annie can't go with them?
- 4 What's Mum doing on Friday?
- 5 Who is arriving on Saturday morning?
- 6 What's happening on Saturday evening?

6 Write about the family's busy week.
