

Footprints 4

Pupil's Book

Language summary	page 3
Introduction	page 4
1 Things we're good at	page 6
2 People and countries	page 14
3 Talking about the past	page 22
4 A world of jobs	page 30
5 Amazing nature	page 38
6 A long time ago	page 46
7 Food, delicious food!	page 54
8 Future times	page 62
9 Holiday plans	page 70
Christmas	page 78
Valentine's Day	page 79
April Fools' Day	page 80

Emily

Jack

Rusty

Sam

Carol Read

MACMILLAN

Language summary

	Structures and grammar	Main vocabulary
Introduction	I / We love / hate ...ing. He / She loves / hates ...ing How about ...ing? You must / mustn't ...	Core: points of view, waste time, be lazy / bored, work hard Other: unusual, learn by heart, diary, traveller, newspaper, famous, wonder, thieves, chose, admire, hold, carefully, spin
1 Things we're good at	What are you good at? Are you / Is he / she good at art / ...ing? I'm / He's / She's (not) (very) good at art / ...ing. ... five, ten, quarter past / to ... He / She enjoys ...ing / It helps me learn when ...	Core: mathematics, music, science, ICT, history, geography, art, design, French, Chinese, drama, PE Other: calculate, invent, create, software, language, act, mime, subject, Viking, prisoner, captain, soil, double (maths), aware, logical, nature, rhythm, solve problems, share ideas, on my own, observe
2 People and countries	Where are you / they from? I'm / We're / They're from ... Where's he / she from? He's / she's from ... What languages do you / they speak? What languages does he / she speak? He / She speaks ... fluently / perfectly / well.	Core: France, Portugal, Poland, Italy, Germany, Turkey, the USA, Argentina, India, Brazil, China, Russia Other: flag, stripes, wagon, wagon trail, make friends, grandparents, Italian, thief, bite, Portuguese, Polish, Russian, fluently, Turkish, German, American, originally, Scotland, Ireland, Irish, move, foreign, abroad, polite, earn money, lifestyle, customs, include
3 Talking about the past	What did you / he / she / they do / see? What was it about? It was about ... What happened? I / He / She / They went / saw / ate / drank / made / read / did / gave / ran / came / put / got / met / came / became ... First, ..., Next ..., Then ..., Finally, ...	Core: cartoon, the news, weather forecast, documentary, film, quiz show, chat show, soap opera, comedy, western, nature programme, sports programme Other: banquet, emperor, pick up, jewellery, toga, chariot race, prize, liar, popcorn, fight, robber, robbery, arrest, inventor, invention, experiment, demonstrate, succeed, patient, determined, optimistic
4 A world of jobs	How often ...? ... usually, often ... every ..., once a ... Would you like to do / be ...? Yes, I would. / No, I wouldn't. / I don't mind. What would you / he / she like to do? I'd / He'd / She'd like to ... I / He / She wouldn't like to ...	Core: journalist, TV presenter, musician, architect, scientist, technician, builder, farmer, fire fighter, football player, hairdresser, shop assistant Other: article, present, crops, electrical equipment, building site, curl, chamber, snake pit, scroll, jumbo jet, job, earn, full-time, part-time, shift, worker, challenge, motivation
5 Amazing nature	I'm / He's / She's / taller than ... I'm / He's / She's the tallest. I'm / He's / She's better at ... than ... I'm / He's / She's the best at ... The ... is higher / bigger / heavier than ... It's the highest / biggest / heaviest.	Core: volcano, desert, lake, rainforest, ocean, bay, cliff, waterfall, valley, glacier, iceberg, plain Other: hike, jeep, explorer, South Pole, expedition, sledge, equipment, lost, glow, freezing, blizzard, frozen, visible, indigenous, ice sheet, float, melt
6 A long time ago	Did it / they have ...? It / They had / didn't have ... Could it / they / you ...? It / They could / couldn't ... Yes, it / they / I could. No, it / they / I couldn't. Were there ...? Yes, there were. / No, there weren't. There were / weren't ... years ago.	Core: stool, jug, bowl, knife, spoon, axe, spear, hammer, bow and arrow, cave painting, statue, fossil Other: prehistory, ancient, dinosaur, sharp, claw, predator, horn, spike, prey, herbivore, carnivore, prehistoric, skin, shelter, hunt, reptile, tool, weapon, extinct
7 Food, delicious food!	How much / many ...? ... a lot of, much, many, some, almost ... You should / shouldn't ... Should you ...? Yes, you should. / No, you shouldn't.	Core: pocket, tin, can, carton, tube, bag, box, bar, pot, jar, bottle, tub a ... of ... Other: special treat, jam, chop, pan, full, pepper, sneeze, honey, half full, empty, gas/electric ring, mix, cook, mayonnaise, cool, ingredient, additive, sell-by date, advertising, quantity, weight, kilo, gram, litre, millilitre
8 Future times	What'll you / Sue / David do when you grow up / he / she grows up? I / he / she will / won't ... Will you / he / she ...? Yes, I / he / she will. No, I / he / she won't. There will / won't be ... Will there be ...? Yes, there will. / No, there won't. I hope so.	Core: travel the world, go to university, go into space, live abroad, become rich and famous, become a politician, learn many languages, get married, have children, work for charity, play a sport for your country, write a novel Other: future, spring, summer, autumn, winter, season, present, scientist, life, global warming, temperature, fossil fuels, carbon dioxide, greenhouse effect, flood, hurricane, drought
9 Holiday plans	What are you / they going to do? What's he / she going to do? I'm / He's / She's / We're / They're going to ... Are you / they going to ...? Is he / she going to ...?	Core: swimsuit, swimming trunks, goggles, soap, towel, shampoo, sandals, suntan cream, toothbrush, fleece, anorak, rucksack Other: riddle, underwater, pack, course, gobbie, sail, cone, blossom, undergrowth, coniferous, deciduous, lightning, arson