

HAT CAN WE LEARN THROUGH TRAVELLE
HOW CAN WE HELP EACH OTHER?

MAKES STUDENTOWORKBOOK
HEALTHY LIFE? WHAT DOES IT MEAN

UNIT 1

Meeting People

Vocabulary ABC

Word Box		
city	meet	number
country	live	school
grade	name	spell

Δ	Unscramble	the letters	to form	words fro	m the	word hox

1.	itcy
	gaedr
	veli
	eamn
	cosolh
	nlels

B. Read each sentence. Circle the correct answer.

- 1. China is a very large (city / country).
- 2. Beijing is a busy (city / country).
- 3. When I (spell / meet) someone, I say "Hello."
- 4. My house (number / name) is 332.
- 5. It is easy to (live / spell) short words.
- 6. Lillian is a student in (school / grade) nine.

C. Complete the sentences using words from the word box.

1.	Mara is in	_ ten.			
2.	Every day I take the bus to				
3.	My best friend and I h	ave the san	ne	!	
4.	Chiang Mai is a big _		in Thailand.		
5.	Where do you	?			
6.	Please	the name o	f vour school.		

1 UNIT 1 MEETING PEOPLE

Grammar

Simple Present of the verb Be

A. Complete the sentences with the simple present of the verb be (am, is, or are).

1. I _____ a student.

2. We _____ on the soccer team.

3. My sister _____ on the swim team.

4. You _____ in my English class.

5. I _____ Joe's best friend.

6. Math _____ my favorite subject.

B. Look at the picture. Choose the sentence that best describes it.

- a. You are a basketball player.
- b. We are on the train.
- c. They are students.
- d. I am happy.

- a. It is a rainy night.
- b. We are happy.
- c. I am your friend.
- d. You are at school.

Simple Present Tense of Action Verbs

C	Read	each	sentence.	Circle th	a correc	t answer

- 1. My mom (don't / doesn't) cook dinner every night.
- 2. I (travel / travels) to a different country every summer.
- 3. My dog (play / plays) all day.
- 4. You (ride / rides) your bike everywhere!
- 5. Do they (live / lives) in Bangkok?
- 6. (Do/Does) Lee talk on his cell phone all the time?
- 7. We (don't/doesn't) play in the soccer team.
- 8. Candy doesn't (meet / meets) her friends after school.

D. Write about things you and your friends do or don't do. Use the correct form of the action verbs <i>play</i> , <i>cook</i> , <i>carry</i> , <i>walk</i> , and <i>read</i> .
1. I like to

	I like to
	I like to
2.	My friend
	My friend
	My friend
3	My friend and I
Ο.	We
	We
E.	Write about your daily routine using the simple present.
	This about your daily routine doing the ompre present.

Speaking Strategy: Greetings and saying goodbye

A. Com	plete the conversations us	sing these words	or expressions.	
	Hi	Bye	Goodbye	
	Hello	See you later		
Donite	(1)	Lawan Hawa	- vau2	
	(1)			
Lawan:	(2)	Panit. I'm fine.	Do you want to have lunch with	n me?
Panit:	No, thanks, I have to go to	class now.		
Lawan:	OK, another time. (3)			
Panit:	Yes, (4)			
				SCHOOL
Hathai:	(5) Are you in this class?	Kanda.		
Kanda:	(6) Yes, I am. Now we can stud			9,7
Hathai:	Yes, that is a good idea. I v	vill text you.		
	That's a good idea. I have	to go now.	2030	
(/)			We do a series	
Hathai:	So do I. (8)			
		ut meeting your f	riend at the mall. Use words a	nd
	from Activity A.			
A:				
B:				
A:				
B:				

Reading 📜

Reading Strategy: Read for specific information

Before Reading

A. What do you say or do when you meet someone from your family?

B. Look at the pictures and underline specific information about Saying Hello in each country.

More Ways to Say Hello Around the World

China: In China, people bow or nod their heads to each other.

India: In India, people put their hands together. They nod their heads and they say namaste.

Thailand: In Thailand, you put your hands together, with your arms down. Then you bow your head. This is called wai.

U.S.: In the U.S., most people shake hands. Each person puts out his or her right hand. They hold hands and sometimes move the hands up and down.

After Reading

C. Read the sentences and choose T for *True* or F for *False*. Correct the false statements.

1.	In the U.S., people say <i>Hongi</i> !	Т	F
2.	In China, people put their hands together to say hello.	Т	F
3.	In India, people nod their heads.	Т	F
4.	In Thailand, people put their arms out straight.	T	F
5.	In the U.S., people shake hands.	T	F
6.	In China, people say <i>namast</i> e.	Т	F

Writing Strategy: Use capital letters correctly

A. Rewrite the paragraph using capital letters correctly.

Steps

- 1. Find the mistakes in the paragraph.
 - Use a capital letter to start the first word in each sentence.
 - Use capital letters for names of people and places.
 - Use capital letters for months and days of the week.
- 2. Rewrite the paragraph.

hello! my name is on thursday.	ming. I live in beijir	ning. I live in beijing, china. every year, i visit my friend cheng in new yo			w york. my pla	ork. my plane leaves		

UNIT 2

My Things

Vocabulary

Word Box			
bike	game	present	switch off
favorite	laptop	smartphone	tablet
friend	necklace	swipe	watch

A. Write the word that matches the picture. Use words from the word box.

1.

3.

2.

4.

B. Read each sentence. Circle the correct answer.

- 1. Preeda rides her (bike / tablet) to school every day.
- 2. (Swipe / Switch off) your tablet to look at your photos.
- 3. Dan and his (friend / laptop), Jin, play games together.
- 4. Fen reads her (favorite / smartphone) book on her tablet.

C. Complete the sentences using words from the word box.

- 1. Let's play a ______ of tennis now.
- 2. You _____ the tablet screen to see the next page.
- 3. Kanda is wearing her grandmother's gold _____
- 4. Somsak is buying a ______ for his mother's birthday.
- 7 UNIT 2 MY THINGS

Grammar

Demonstrative Pronouns: this, that, these, those

Α.	Underline t	the de	monstrative	pronoun	and	circle \$	S for	singulo	ar or	Р	for	plure	al.
----	--------------------	--------	-------------	---------	-----	-----------	-------	---------	-------	---	-----	-------	-----

1. That is the biggest star in the sky.	S	Р
2. These are delicious cookies.	S	Р
3. Do you like that?	S	Р
4. This is a good movie.	S	Р
5. Are those your books?	S	Р
6. These are my friends, Kate and Ben.	S	Р

B. Read each sentence. Circle the correct answer.

- 1. I have a new necklace. I can wear (this / these) to the party.
- 2. (That / Those) is Mom's laptop.
- 3. (*This / These*) are my favorite games.
- 4. (That / Those) are the presents for Grandma.
- 5. (*This / These*) is a great smartphone.
- 6. (That / Those) isn't an easy question!

C. Complete each sentence with this, that, these, or those.

1.	I don't usually like fish, but is very nice!
2.	Your toys are in the living room. Please put in the toy box.
3.	Look at It's a blog about the football team.
4.	Look at! It's a very big star!
5.	are nice, sunny days.
6	Is Tara over there?

a / an	
D. Circle a or an.	
1. (a / an) book	
2. (a / an) friend	
3. (<i>a / an</i>) number	
4. (a / an) aunt	
5. (<i>a / an</i>) present	
6. (a / an) elephant	
E. Write a or an.	
1 smartphone	
2 orange	
3 school	
4 umbrella	
5 sister	
6 game	
F. Make a list of your favorite things. Write a or	an in front of each noun.
1	4
2	5
3	6
G. Write four sentences about your things. Use	e this, that, these or those, and the articles a and an.

Conversation

Speaking Strategy: Give instructions

Α.	Complete the	conversation	using	these	words.
----	--------------	--------------	-------	-------	--------

	swipe	Sorry	I see
	click	Switch	Now what
Marina:	Hi Tina. I want to do some or	nline shopping	. Can you help me?
Tina:	Sure, Marina. (1)		on the tablet, and type the name of the store in the box.
Marina:	OK, (2)	Now the	store names are on the screen.
Tina:	(3)	on the store	that you want.
Marina:	Here it is. (4)	?	
Tina:	Next, (5) the screen to find the thing y	ou like.	
Marina:	(6)choose a color?	., where do I	
Tina:	Click on the box next to the	clothes.	
Marina:	Thanks, Tina!		

B. Think of an app that you know about. Tell a friend how to use the app. Use words from Activity A.

First,		
Next,		
Then.		

Reading Strategy: Read for the main idea

Before Reading

A. Look at the picture and read the title below. Answer the questions.

What do you think the story is about?
How do you know?
What do you think makes this quilt special?

B. Read the text. Underline the main idea and specific details.

My Special Quilt

I'm Louisa, and I have a special quilt. It is my favorite thing. It is special because it's from my grandmother. It's a purple quilt because Grandma knows it's my favorite color. My mom and grandma make clothes for our family. Grandma uses pieces of the clothes to make quilts. One part of my quilt is from my old school dress. Another part is from my little brother's shirt. Some of the white part is from my mother's dress.

I like things that Grandma makes. She makes them with so much love. Every time I look at my quilt, I think about Grandma. I think about good times with my family. My best friends like my quilt. They want to have special quilts, too. I have a special Grandma!

After Reading

C. Read and answer the questions.

1.	Who is Louisa's quilt from?
2.	Why does Grandma put purple in the quilt?
3.	What color is the part from her mother's dress?

_	
4.	Who does Louisa think about when she looks at her quilt?

5.	What do Louisa's friends think about her quilt?	

6. Do you have a special	thing in your house? Wha	at is it? Why is it special to y	/ou?

Writing Strategy: Sequence

A. Write the steps for putting a photo on a social media website. Use the sequence words.

First,		
Second,		
Third,		
Next,		
Then,		
Last,		

UNIT 3

All about me

Vocabulary ABC

Word Box		
fashion	hobby	play (a sport)
free time	interested in	play (an instrument)
good at	music	sport

Α.	Com	plete	the	words.
, v.				

- 1. fa___h__on
- 2. ho____y
- 3. m___s__c

- 5. p____y
- 6. f<u>e</u> t<u>m</u>

B. Match the words to their meaning.

- 1. good at
- an activity where you exercise your body
- 2. interested in •
- time away from work or school
- 3. sport
- able to do something well
- 4. play
- the style of clothes

5. fashion

make music on

6. free time

want to know more about

C. Complete the sentences using words or phrases from the word box.

- 1. Writing stories is Luk Sun's ______.
- 2. Sid likes to listen to ______.
- 3. Irina's favorite ______ is volleyball.
- 4. Joseph wants to ______ his trumpet in the school band.
- 5. Nuo loves clothes, so she writes about ______ for the school magazine.
- 6. In his ______, Min helps old people.

Yes / No questions with the verb $\boldsymbol{B}\boldsymbol{e}$

A. Complete the Yes / No answers.

1.	Are you in Jin's class?
	Yes,
	No,
	ls Priya from India?
	Yes,
	No,
3.	Are Joe and Tom on the soccer team?
	Yes,
	No,
	Am I your best friend?
	Yes,
	No,
	Are we cousins?
	Yes,
	No,

B. Look at the picture. Complete the questions and write Yes / No answers.

1.	this a basketball game?
2.	they in a park?
3.	the boy with the ball sad?
4.	you on a soccer team?

Questions with Where and When

C.	Read	the	questio	ns.	Circle (C for	Correct	or \	W for	Wrong.	Write	the	wrong	questions	in the	correct
ord	der.															

1.	Where live they do?	С	W
2.	When is that TV show on?	_ C	W
3.	Home is your where?	_ C	W
4.	The math test when is?	_ C	W
5.	Where are the new books?	_ C	W
6.	When are the games on TV?	_ C	W
7.	Where the school is?	_ C	W
8.	When is Mom's birthday?	_ C	W
		_	

Live + Preposition *in*

D. Read each sentence. Circle the correct answer.

1.	My aunt and uncle	Thailand.	
	a. live in	b. live at	c. live on
2.	My best friend, Anita,	our street.	
	a. lives in	b. lives at	c. lives on
3.	The Lees 96 P	ine Street, Philadelphia.	
	a. live in	b. live at	c. live on
4.	l a farm.		
	a. live in	b. live at	c. live on
5.	Chang the big	house on the corner.	
	a. lives in	b. lives at	c. lives on

Conversation

Speaking Strategy: Talk about likes / dislikes

A. Complete the conversation using these expres	ssions.
---	---------

	like	love	don't like	
		am not interested in		
Jae-Young:	Hi, Ahn-Na. How do you like	the school so far?		
Ahn-Na:	Hi, Jae-Young. I (1)	it a lot.	The students are friendly.	
Jae-Young:	Do you like chess? We have	a chess club in school.		
Ahn-Na:	No, thanks. I (2)	chess.		
Jae-Young:	That's OK. What do you do in	n your free time?		
Ahn-Na:	I (3)	playing drums in the s	school band.	
Jae-Young:	That's cool!			
Ahn-Na:	Thanks. It's my favorite hobb	y. I really (4)	it!	
Jae-Young:	I like to listen to music, but I	(5)	playing an instrument.	
Ahn-Na:	OK. Come and listen to us so	ometime!		
P. Weiter				
	short conversation about thi			
	ike			?
•				?
	ikei			?

Reading Strategy: Read for specific information

Before Reading

A. Look at the pictures and answer the questions.

- 1. What is your favorite hobby?
- 2. Why do you like your hobby?

B. Read the paragraphs. Underline specific information about Keisha and Trey's hobbies.

Fun Hobbies

I'm Keisha. My hobby is fashion. I love it! I make most of my clothes. That way, I get what I want. Sometimes I buy old clothes. Then I make something new and different. Bright colors are my favorites. I make dresses, shirts, and skirts. Some of my friends like my clothes, and I make things for them, too. I am interested in doing this. I like to do things for my friends.

I'm Trey, and I have two hobbies. They go together. My first hobby is gardening. I have a big garden in my back yard. I grow many vegetables. It's not an easy hobby, but I like it! Can you guess my second hobby? I'm a cook. After I pick my vegetables, I cook them. I find some ideas from the Internet or from cookbooks. I also think of new ideas. I love it! My family likes my hobbies. They like to eat my food. In the future, I want to have a restaurant.

After Reading

 $\textbf{C. Read the sentences and circle T for } \textit{True or F for \textit{False}. Correct the false statements.}$

1.	Keisha's hobby is fashion.	Т	F
2.	Keisha always buys new clothes.	Т	F
3.	Keisha's friends don't like her clothes.	Т	F
4.	Trey's hobby is fishing.	Т	F
5.	Trey finds ideas from the Internet.	Т	F
6.	Trey's family likes his hobbies.	Т	F

Writing Strategy: Answer questions

A. Read and answer each question on the questionnaire.

1. What is your name?	
2. What grade are you in?	
3. Where do you live?	
4. What is your favorite hobby?	
5. What sports do you play?	
6. Who are your best friends?	