

Lesson 1 Vocabulary

1 Find and match. Write.

1 tidy

2 _____

3 _____

y	noi	nd	dy
et	ti	qui	unfriend
sy	sh	ly	ki

4 _____

5 _____

6 _____

2 Read the definitions and write the words. There are two extra words.

untidy shy confident ~~active~~ quiet lazy friendly unkind

- 1 It describes a person who has got a lot of energy and likes doing different things. active
- 2 It describes a person who doesn't make an effort and who doesn't like to work. _____
- 3 It describes a person who isn't nervous or scared. _____
- 4 It describes a person who likes being with people and always says hello. _____
- 5 It describes a person who doesn't tidy up and who isn't organised. _____
- 6 It describes a person who is horrible to people and sometimes hurts them. _____

3 Write about you and your best friend.

1 What are you like?

I'm sometimes _____, but I'm never _____.

I'm _____.

I'm usually _____, and I'm sometimes _____.

I'm _____.

2 What is your best friend like?

My best friend is always _____, but _____.

My _____.

_____.

Lesson 2 Story

4 Read the story again. Answer the questions.

- 1 Why is Ellie worried about Joe? *Because Joe's shy.*
- 2 Why is Joe sad? *Because* _____.
- 3 Which game does Joe want to play? *He* _____.
- 4 Why can't the children play in the park? *Because* _____.
- 5 Which video game do Joe and Katy play? *They* _____.
- 6 What does Joe do that evening? *He* _____.

5 Complete the story summary. There are two extra words.

film tomorrow ~~shy~~ garden city confident
game friends basketball closed fun open

Joe and Ellie are at the Footprints Club. Ellie is very confident, but Joe is 1 shy. He also feels sad because his friend, Harry, lives in another 2 _____ now. Katy goes to talk to Joe. She wants to make a 3 _____, but Joe wants to play a game of 4 _____. Unfortunately, the children can't play basketball because there isn't a 5 _____ at the Footprints Club. There's a park, but the children can't play there because it is 6 _____. Katy and Joe decide to play a video 7 _____ and Joe plays very well. Joe makes lots of new 8 _____ and he feels happy and 9 _____. He thinks the Footprints Club is great fun and he wants to go back 10 _____.

6 CD1 • 09 Listen and complete.

Footprints facts

Email emoticons

: colon
- dash
() brackets
CAPITAL LETTERS

- 1 :-) means 'I'm happy.'
- 2 :- S means 'I'm _____.'
- 3 (: I means 'I'm _____.'
- 4 :- O means 'I'm _____.'
- 5 :- (means 'I'm _____.'

Lessons 3 and 4 Grammar

7 Remember. Read and circle.

- 1 Ellie goes / doesn't go to the Footprints Club every evening.
- 2 She usually goes / never goes to the Footprints Club during the week.
- 3 She sometimes / often goes to the club at the weekend.
- 4 She never / sometimes visits her grandmother at the weekend.
- 5 She always / often goes camping with the Footprints Club.
- 6 She usually / never misses a camping trip.

8 Read and complete.

go does doesn't
~~Does~~ goes doesn't

- 1 Does Ellie go to the Footprints Club every evening?
- 2 No, she _____.
- 3 She often _____ to the Footprints Club at the weekend.
- 4 She _____ always visit her grandmother at the weekend.
- 5 Does she always _____ camping?
- 6 Yes, she _____.

9 Order and write the sentences and questions in your notebook.

- 1 to / Saturday / Joe / usually / goes / the / on / club
Joe usually goes to the club on Saturday.
- 2 Joe / seven / leaves / at / always / o'clock
- 3 does / Joe / homework / there / sometimes / his
- 4 a / Joe / eat / usually / snack / doesn't
- 5 is / Joe / usually / shy
- 6 Joe / tennis / Ellie / table / sometimes / play / and
- 7 play / usually / Do / basketball? / the / children
- 8 don't / No / they

10 Write about you. Don't forget to use the adverbs of frequency.

I always do my homework.

- 1 (do my homework) I _____.
- 2 (do sport) _____
- 3 (walk to school) _____
- 4 (get up late) _____
- 5 (clean my bedroom) _____
- 6 (use the computer) _____
- 7 (be friendly) _____

Lesson 5 Cross-curricular learning

15 Find these words in the text on page 8 of the Pupil's Book. Read the definitions and write the words.

only child society festivals fashionable ~~inherit~~ habit

- 1 A verb to say that you get something from your parents or grandparents. inherit
- 2 An adjective to describe something that a lot of people like at this moment. _____
- 3 A child who hasn't got any brothers or sisters. _____
- 4 Something that you and your family have done for a long time. _____
- 5 Special dates or occasions which people celebrate. _____
- 6 A large group of people who live together in a community. _____

16 **CD1 • 14** Listen and complete.

Berta

Tina

Eyes	Clothes	Family	Languages	Personality
Light grey	2 _____	3 _____ _____	Polish, English, a little German	5 quiet and _____
1 <u>dark</u>	sporty	big family	4 _____	6 _____

17 Read and write.

Your identity

- 1 What colour eyes have you got?
- 2 What kind of hair have you got?
- 3 Which clothes do you wear?
- 4 What do you do in your free time?
- 5 Which languages do you speak?
- 6 Which festivals do you celebrate?

- 1 I've got _____.
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

Lesson 6 Skills development

18 15 Listen and complete the form.

SCHOOL LIBRARY

USE CAPITAL LETTERS

1 First name(s): MARY

5 Address: _____

2 Surname: _____

3 Sex (Please tick): Male ☐ Female ☐

6 Postcode: _____

4 Date of birth: _____

7 Telephone: _____

8 Interests: _____

19 Write the dates.

1 09/09/1999 The ninth of September, 1999.

2 _____ The twentieth of January, 2004.

3 _____ The sixteenth of February, 2012.

4 21/06/2009 _____

5 03/10/2013 _____

6 01/01/2007 _____

JANUARY						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

20 Complete the form for you.

LITTLETOWN DVD LIBRARY

USE CAPITAL LETTERS

First name(s): _____

Surname: _____

Sex (Please tick): Male ☐ Female ☐

Date of birth: _____

Address: _____

Postcode: _____

Telephone: _____

Interests: _____

Favourite film: _____

 Why don't you design your own form?

Lesson 7 Culture

21 **CD1 • 17** Listen and write S (Sam) or L (Lucia).

Practising English

- 1 I read comics in English. S
- 2 I listen to English songs.
- 3 I watch DVDs in English.
- 4 I play video games in English.
- 5 I write to an English friend.
- 6 I visit England in the summer.

22 Prepare for writing. Read and make notes.

- 1 Which languages do people speak in your country?
- 2 Which languages do you speak at home?
- 3 Which languages are you learning at school?
- 4 How do you practise your English?
- 5 Which languages do you want to learn in the future?

1	_____
2	_____
3	_____
4	_____
5	_____

23 Write about languages in your country.

		
<p>In my country, people speak _____.</p> <p>At home, I _____.</p> <p>I'm learning _____.</p> <p>I _____ in English and I _____.</p> <p>_____.</p> <p>In the future, I _____.</p>		
		

Lesson 8 Fluency

24 19 Listen and complete the notes. Write one word in each space.

My friend

Name: 1 David

Appearance: He's got 2 _____, blond hair.

He usually wears 3 _____ clothes.

Personality: He's funny and 4 _____.

Likes/dislikes: He enjoys 5 _____, but he doesn't like 6 _____.

Activities: We 7 _____ play basketball on Saturday morning.

Photo: In the photo, he is in the 8 _____.

25 Prepare your presentation. Think about the main points.

1 Appearance

My friend's name is _____

2 Personality

3 Likes and dislikes

4 Activities together

5 My photo

What do you want to find out about your classmates' friends? Write the questions.

1 _____

2 _____

Useful language

My friend is / has got ...
 My friend's very / quite ...
 My friend likes / enjoys / doesn't like/enjoy ...
 We always / usually / often / sometimes ...
 In this photo, he's / she's / we're ...

Unit 1 Language Guide

1 Find the opposites. Write.

- | | |
|------------------------|---------|
| 1 <u>tidy – untidy</u> | 4 _____ |
| 2 _____ | 5 _____ |
| 3 _____ | 6 _____ |

2 CD1 • 20 Do the dictation. Listen and write the sentences.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

3 Read and complete.

- My best friend Susie usually 1 gets up (*get up*) at half past seven. Then she
 2 _____ (*have*) a shower and she 3 _____ (*get dressed*). She often
 4 _____ (*have*) cereal and milk for breakfast. Her little brother usually
 5 _____ (*get up*) later because he doesn't 6 _____ (*go*) to school yet.
 He usually 7 _____ (*want*) milk and biscuits for his breakfast. Susie 8 _____
 (*walk*) to school with her dad and they 9 _____ (*talk*) about lots of things.
 I 10 _____ (*see*) Susie at school at nine o'clock. She's in my class, but she doesn't
 11 _____ (*sit*) next to me in the classroom.

My bilingual dictionary

Main vocabulary

active	_____
confident	_____
friendly	_____
kind	_____
lazy	_____
noisy	_____
quiet	_____
shy	_____
tidy	_____
unfriendly	_____
unkind	_____
untidy	_____

Extra words I want to remember

In English	In my language
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Footprints content words

date of birth	_____
female	_____
first name	_____
form	_____
identity	_____
male	_____
postcode	_____
surname	_____

Dictionary skills

- The words in a dictionary are in the order of the alphabet. You need to know which letters come first when you look for a word:
active, confident, friendly, kind.
- If the first letters of two words are the same, you need to look at the next letter to decide which word is first:
footprint, friendly, fun

Put these words in alphabetical order.

tidy, shy, noisy, quiet, sad, lazy

1 lazy 2 _____ 3 _____
4 _____ 5 _____ 6 _____