

1 Things we're good at

Lesson 1

1 Follow the footprints.

2 Listen and sing the song.

In mathematics we learn to calculate
In design we learn to invent and create
In ICT we use computers and software, too
In Chinese we learn a language that's new
In drama we learn to act and mime
In history we learn about past time
In geography we learn about different places
In PE we do exercise and run races
In art we learn to paint and draw
In science we learn about the world – and more
In music we learn to read music and sing
And in English we talk about everything!

3 Ask and say.

Lesson 2

4 Listen and act out the story. The Viking boat

1 Look at our clothes!
Where are we?

I don't know. I'm not very good at geography.

But I'm good at history!
I think it's a Viking village.

2 The children follow the path to the Viking village.

What time is it?

Well, by my watch ... it's quarter past six.

But look at the sun!
I think it's midday.

3 Suddenly, two tall, strong Vikings jump out from behind the bushes.

Prisoners! You're coming with us!

But we aren't Vikings ...

Be quiet! And start walking.

4 The Vikings take them to see the captain of their boat.

This boat is very slow and we want to sail fast. If you can help us, you can go free. If not ...

5 Are you good at design, Jack?

Yes, I am.

How about making a sail for the boat?

Brilliant idea!

6 They work very hard and make a sail. The boat sails out to sea very fast.

These prisoners are good at making sails!

Yes, but we've got a sail now. Let's throw them in the sea!

Oh, no! We must escape!

7 Where's the magic emerald? Start spinning, Emily!

Yes, OK! But where are we off to now?

Arrange the letters to say where to!

Lesson 3

5 Listen and say the grammar rap.

What are you good at?
 I'm good at maths and music.
 I'm good at learning new facts, too.
 Are you good at geography?
 No, I'm not. What about you?
 I'm good at English and history.
 And I'm good at writing, too.
 But I'm not very good at maths.
 It's hard for me to do.

6 Ask and say.

What are you good at?

Are you good at art?

I'm good at science.

No, I'm not.

7 Play a chain game.

I'm good at ICT.

David's good at ICT and
 I'm good at drawing.

David's good at ICT,
 Susana's good at drawing
 and I'm good at science.

8 Look and learn.

What	are	you they	good at?
	is	he she	

I'm	(very)	good at	art. singing.
They're	(not very)		
He's			
She's			

Are	you they	good at	art? singing.
Is	he she		

Yes,	I am.
No,	I'm not.

Yes,	they	are.
No,	they	aren't.

Yes,	he she	is.
No,	he she	isn't.

When	's	science	on	Monday?
What time	is			

It's at	five ten	past	nine.
	quarter	to	

Lesson 4

9 Look, listen and say.

What time is it?

1

It's quarter to eight.

4

It's five past nine.

2

It's quarter past nine.

5

It's twenty to twelve.

3

It's ten to eleven.

6

It's twenty-five past one.

10 Listen, ask and say.

Name: Jack Morris

Class: 4A

	Monday	Tuesday	Wednesday	Thursday	Friday
8.55 – 9.40	English	?	Science	English	?
9.40 – 10.25	?	Geography	Music	?	
10.25 – 10.40	B	R	E	A	K
10.40 – 11.15	French	English	Maths	?	Maths
11.15 – 12.00	Maths	ICT	?		?
12.00 – 1.45	L	U	N	C	H
1.45 – 2.30	Music	?	PE	Design	History
2.30 – 3.15	?			Geography	

11 Ask and say.

When's science on Wednesday?

What's at twenty to eleven on Monday?

It's at five to nine.

It's French.

12 Listen and say.

Pronunciation
gem

Say the tongue twisters!

- Timmy has ICT at twenty to two on Tuesday.
- Martha has maths at half past three on Thursday.

Lesson 5

How are we all different?

13 Read, listen and answer.

Things we're good at and enjoy

We're all good at different school subjects, sports and other activities. We also enjoy working in different ways. It is important for us to be aware of what we enjoy doing and what we're good at, as we can use this to help us learn.

Words Some people are good at using words. They enjoy listening to stories, reading and doing word puzzles.

Maths Some people think in a logical way and are good at maths. They like solving problems and doing number puzzles.

Art Some people are good at art. They enjoy drawing and painting pictures.

Body Some people are good at sport or dancing. They enjoy moving around.

Music Some people have a sense of rhythm and are good at music. They enjoy singing or playing a musical instrument.

Nature Some people are good at observing the world around them. They love learning about animals, plants and nature.

People Some people are good at working with others. They enjoy sharing ideas and helping people.

Myself Some people are good at working on their own. They enjoy being independent and having their own ideas.

- 1 What is it important to be aware of?
- 2 How can this help us?
- 3 What are different people good at?

14 Guess, listen and say.

What are they good at?

I think she's good at music and she enjoys playing the violin.

1

2

3

4

5

6

15 Choose, say and guess.

Things we're good at

Lesson 6

Social sciences

16 Listen, read and answer.

Learning English

There are many things we do in English lessons to help us learn, and different people enjoy different things. For example:

- We listen, read and write in English to learn new ways of saying things.

- We use English to do puzzles and solve problems.

- We look at pictures to learn and remember new vocabulary.

- We act out stories and play games to practise speaking.

- We use rhythm and music to enjoy and remember what we learn.

- We use English to learn facts about the world around us.

- We work together to share ideas and help each other.

- We work on our own.

Which of these things do *you* enjoy?

17 Play a game.

It helps me learn when we sing songs!

It helps me learn when we sing songs!

My key words

aware	solve problems
logical	share ideas
nature	on my own
rhythm	observe

18 Make and complete *My Little Fact File of Things I'm Good At.* (AB p95)

I'm good at spelling.

And I enjoy reading interesting facts.

Children in Britain

Lesson 7

19 Listen, read and answer.

Learn about subjects children do at school!

Alberto

Beverly

Janek

Zara

In Britain, all children study English, maths, ICT, history, geography, PE, music, art and design, science and a modern foreign language, such as French, Spanish or Chinese. Some subjects such as drama and RE (religious education) are optional. At some schools, children also attend 'lunch clubs' to do extra activities such as singing or ballet.

My favourite school subject is science. I like science because I'm good at doing experiments and it's very interesting. I also enjoy maths because I'm good at solving problems and I like working on my own. I don't like music very much because I'm not very good at singing and I think it's boring.
By Alberto

My favourite school subject is music. I like music because I enjoy playing musical instruments and I'm good at reading music. I learn the violin at 'lunch club'. I also enjoy art because I'm good at drawing and the lessons are fun. I don't like ICT very much because we share the computers and I like using a computer on my own.
By Beverly

My favourite school subject is English. I like English because I'm good at spelling and writing stories. I also enjoy drama because the lessons are fun and my teacher says I'm good at acting. I don't like PE very much because I'm not very good at sport (and I think I'm a bit lazy!).
By Janek

My favourite school subject is PE. I like PE because I'm good at running and I love doing exercise. I also enjoy French because I think it's useful to learn another language. I don't like design very much because it's hard to think of ideas and I'm not very good at using a computer.
By Zara

- 1 Why does Alberto like science?
- 3 What subjects does Beverly like?
- 5 Why doesn't Alberto like music?

- 2 Why does Janek like English?
- 4 What subjects does Zara like?
- 6 Why doesn't Zara like design?

Remember! You can be good at things if you try!

Are school subjects the same or different in your country?

Do you know that children in primary schools in Britain have the same teacher for all subjects?

**J
O
K
E**

Teacher: Are you good at maths?
Boy: Yes and no.
Teacher: What do you mean?
Boy: Yes, I'm no good at maths!

Lesson 8

20 Listen, read and say.

When's **geography** on **Monday**?

It's at **five past nine**.

Are you good at **geography**?

Yes, I am. It's my favourite subject.

Why do you like **geography**?

Because I enjoy **learning about different places**. It's very interesting.

What other subjects are you good at?

Well, I'm good at **ICT** but I'm not very good at **music**.

Now act out your own dialogues!

21 Listen and do the **Footprints quiz**.

- 1 Name three school subjects.
- 2 Say your favourite subject and say why. (My ... because ...)
- 3 Ask someone their favourite subject.
- 4 Say two subjects you're good at.
- 5 Say two subjects a friend is good at.
- 6 Ask a friend what they're good at.
- 7 Look at the clock. What time is it?
- 8 Look at the clock. What time is it?
- 9 Look at the clock. What time is it?
- 10 Look at the clock. What time is it?
- 11 When do you have maths? (Say the days and times.)
- 12 When do you have English? (Say the days and times.)
- 13 Say two things you're good at and enjoy doing.
- 14 Say two things a friend is good at and enjoys doing.
- 15 Say two things that help you learn English. (It helps me learn when ...)
- 16 Say what you like doing in two other subjects. (In music I like ...)

