

Lesson 1 Vocabulary

1 Complete. Use words from the box.

daughter granddaughters grandson husband son wife

1 This is my wife.

3 This is our _____.

2 This is my _____.

4 This is our _____.

5 This is our _____.

6 This are our _____.

2 Match the names to the musical instruments.

1 violin

2 flute

3 trumpet

4 drum

1 Match the phrases from the poems to the pictures.

looks after me
travelled the world

carries my books
danced in France

~~loves animals~~
studied in Spain

1 loves animals

2 _____

3 _____

4 _____

5 _____

6 _____

Learning to learn

2 Say the words. Circle the one that doesn't rhyme.

1 you do go two

3 snow how low show

2 three tea me say

4 chair pear dear hair

3 Complete with a rhyme.

1 I'm going to the sea,
Do you want to come with me.

2 My grandpa lives in a flat
With his old fat _____.

3 Where's the pear?
It's there, on the _____.

4 What's your name?
Do you want to play a _____.

Lesson 3 Reading comprehension

1 Read the poems on Pupil's Book pages 62–63. Answer the questions.

1 Whose poem is about grandpa's animals?

Yusrah's

2 Whose poem is about a grandpa's travels?

3 Whose poem is about what a grandpa does for his grandchild?

4 What does Jay's grandpa make for him to eat?

5 Who was 'an international man'?

6 How many cousins has Hailey got?

2 The first poem has a title, 'My Grandpa, my hero'. Read the other poems and **circle** the best title. There is one example.

Poem 2: Grandpa's cat / **Grandpa's animals**

1 Poem 3: Grandpa travelled the world / Grandpa was in France and Spain

2 Poem 4: Grandpa's favourite / Grandpa's family

Sounds and spelling

3 Say aloud and **circle** the letters **ai** and **ay**.

We are waiting for the train to Spain under the rain.

May I play with my snail on the train?

4 Make words.

m		m <u>ay</u>
s		s_____
st	+ ay →	st_____
pl		pl_____

r		_____rain
t		_____l
tr	+ ai →	_____n
p		_____nt

1 Read. Then write the verbs in the correct place.

like	look	study	travel	play	carry
dance	wait	love	work	stop	talk
					visit

+ ed	+ d	y + ied	double letter + ed
looked	liked	studied	travelled

2 What did Grandma do yesterday? Complete the sentences.

- ✓ look after me
- ✗ study
- ✗ play the piano
- ✓ cook pizza
- ✗ travel to school by bus
- ✓ cycle to the park

- Grandma looked after me yesterday.
- She didn't study with me.
- She _____ the piano with me.
- She _____ pizza for me.
- She _____ to school by bus with me.
- She _____ with me.

3 What did you do yesterday? Write sentences.

- (visit my grandfather) I visited my grandfather / I didn't visit my grandfather.
- (talk to my friends) _____.
- (travel to school by car) _____.
- (play computer games) _____.

1 Make questions.

1 you travel to school Did by bus ?

Did you travel to school by bus?

2 painting You like Did in the art class ?

3 the flute at Music Club play Did you ?

4 you listen to stories Did in the English class ?

5 your little brother you Did look after yesterday ?

2 Now answer the questions for you.

1 Yes, I did. / No, I didn't. 4 _____

2 _____ 5 _____

3 _____

3 Match the words. Say what you did in kindergarten.

play	by car
like	as a princess
dress up	the drum
dance	stories
travel	singing songs
listen to	with my friends

When I was in kindergarten ...

1 I played the drums . 4 _____

2 I didn't dress up as a princess . 5 _____

3 _____ 6 _____

1 Match the questions and answers about Grandpa Bill.

- | | |
|--------------------------------------|--------------------------------|
| 1 Where does he live? | a He's got nine grandchildren. |
| 2 How often do you see him? | b He loves telling us stories. |
| 3 What do you do together? | c Yes, he plays the piano. |
| 4 How many grandchildren has he got? | d He lives on a farm. |
| 5 Does he play a musical instrument? | e We visit once a week. |

2 Write questions for the answers about Grandma Nell.

- 1 What's her name?
Her name is Grandma Nell.
- 2 _____
She lives in a small house by the sea.
- 3 _____
We visit every week, on Saturdays.
- 4 _____
We paint pictures and play games. She's got a lot of games!
- 5 _____
Yes, she plays the violin.
- 6 _____
She's got five grandchildren.

3 Write about your grandma. Use the questions in Activity 2 to help you.

Her name is _____.

She lives _____.

We see her _____.

We do many things together. We _____.

She _____.

She's got _____ grandchildren.

Prepare to write

1 What do they rhyme with?

- 1 rice _____ nice _____
- 2 train _____
- 3 me _____

- 4 cheese _____
- 5 football _____
- 6 great _____

2 Complete the poem with the rhyming words in Activity 1.

My Grandma makes me rice. (always)
 She's ¹ always very nice _____.

She likes travelling by train. (never)
² _____

Grandma looks after me. (always / makes)
³ _____

My good Grandpa loves cheese (But / not like)
⁴ _____

He's very good at football. (But / not)
⁵ _____

My grandparents are great! (never)
⁶ _____

3 Make notes about your grandpa or grandma.

What does he/she always do?	_____
What does he/she never/seldom/hardly ever do?	_____
What does he/she like?	_____
What doesn't he/she like?	_____
What is he/she good at?	_____
What isn't he/she good at?	_____
What do you like doing with your grandpa/grandma?	_____
What's he/she like?	_____

Check-up challenge

- 1 Read the story. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

Ella and Flo's Grandpa Bob lives in a flat next to their house. They see him every day. They always ¹ _____ dinner together.

Grandpa Bob loves ² _____ pictures. He plays the ³ _____. He is very good. The children like to listen to him play. He loves his four ⁴ _____ and he often ⁵ _____ Charlie.

Now choose the best name for the story. Tick (✓) one box.

My grandpa Grandpa Bob Painting pictures

- 2 Write words.

- 1 Name three people in a family. husband _____
- 2 Name three musical instruments. _____
- 3 Name three things you can dress up as. _____
- 4 Write three verbs ending in *ed*. _____
- 5 Write three words with *ai*. _____
- 6 Write three words ending with *ay* _____

3 Find words in the box which rhyme.

boot dance fun ~~knife~~ mum rain

- | | | | |
|--------|--------------------------|----------|-------|
| 1 wife | _____ <u>knife</u> _____ | 4 flute | _____ |
| 2 son | _____ | 5 Spain | _____ |
| 3 drum | _____ | 6 France | _____ |

4 Complete the answers. Use words from the box.

~~did~~ didn't didn't study didn't work studied travelled

- 1 **Anna:** Did you see your grandpa yesterday?
Maria: Yes, I did. I see him every day.
- 2 **Anna:** Did he study in Spain?
Maria: Yes, he _____ in Spain for two years.
- 3 **Anna:** Did he travel a lot?
Maria: Yes, he _____ the world.
- 4 **Anna:** What about your grandma? Did she travel a lot?
Maria: No, she _____. She didn't travel much.
- 5 **Maria:** Did your grandpa work in China?
Anna: No, he _____ in China. He studied in China.

What I can do!

1 Put a tick (✓) or a cross (x).

I can ...

name family and musical instruments

notice and use rhyme

sing *Grandpa's song*

use the past simple of

spell words with *ai* and *ay*

regular verbs

write a poem

2 In this unit,

1 My favourite part was _____.

2 _____ was a little difficult.

3 _____ was interesting.