


Unit **1**

Comprehension

1 Read pages 8–9 again. Number each sentence in order.

- _____ Lek said there were more fish away from land.
- 1 _____ Daeng was worried.
- _____ Lek put the fishing net into the water.
- _____ It was perfect weather for fishing.
- _____ The fishing net was caught on something.
- _____ Daeng said they would look for fish close to Si Racha.
- _____ The boat stopped moving.
- _____ Daeng stopped the boat where there were no rocks.

2 Answer the questions.

1 Write what you know about Daeng.


2 Write what you know about Lek.


2 Comprehension: narrative sequence


Vocabulary

Remember. **Adjectives** are describing words.


1 Find these *adjectives* in the wordsearch.

clear calm perfect good clever expensive

t	g	e	x	p	e	r	s	i	v	e
k	d	x	y	p	e	r	f	e	c	t
c	a	l	m	j	y	c	l	e	a	r
h	x	z	g	o	o	d	m	k	e	p
b	c	l	e	v	e	r	d	a	z	p

2 Circle the correct *opposite*.

- The opposite of a **rough** sea is:
 a a calm sea b an expensive sea
- The opposite of a **clear** sky is:
 a a perfect sky b a cloudy sky
- The opposite of a **good** boy is:
 a a clever boy b a bad boy
- The opposite of a **clever** boy is:
 a an expensive boy b a stupid boy
- The opposite of an **expensive** boat is:
 a a perfect boat b a cheap boat


Language building

Remember. **Abstract nouns** are the names of thoughts, feelings and qualities.


Daeng said, 'There is no reason for my **fear**.'

1 Underline the abstract noun in each sentence.

1 Danger was all around.

2 Fear showed on his face.

3 He walked slowly in the darkness.

2 Complete these sentences. Use an abstract noun from the box.

Sample marketing text © Macmillan Publishers LTD

fear

kindness

anger

danger

darkness

1 A kind person shows _____ .

2 An angry person shows _____ .

3 A frightened person shows _____ .

4 _____ comes when the sun sets.

5 There is _____ when the sea is rough.

3 Use these abstract nouns in sentence of your own.

1 sadness

2 happiness

3 goodness

4 Language building: abstract nouns


Grammar

- 1** Complete the sentences with the verbs in the box.
Be careful to use the correct forms of the verbs.

fish go crash be blow catch fall help

Daeng and Lek _____ go _____ fishing every day. Lek _____ Daeng
to pull in the nets. Daeng _____ a good fisherman. He always
_____ lots of fish.

Today Daeng and Lek _____ not _____. A strong wind
_____. Heavy rain _____ and huge waves
_____ on the shore.

- 2** Write questions for the answers.

- 1 _____ Yes, they work hard.
2 What _____ He is helping Daeng.
3 Where _____ They are sitting on the beach.
4 How often _____ They go fishing every day.
5 What _____ He catches fish.
6 _____ Yes, it is raining hard.

- 3** Write the sentences again in the negative.

- 1 I like swimming. _____
2 The sun is shining. _____
3 My uncle lives in Canada. _____
4 We always work hard. _____
5 The children are watching TV. _____
6 I am reading a good book. _____


Practice Book samples


4 Look at the pictures and think about the questions.

A Tuesday to Saturday


This is Jenny. What is her job?
Where does she work?
Does she wear a uniform?

B Wednesday


Is Jenny working today?
Is she wearing her uniform?
Who is she looking after?

C Monday to Saturday


This is Toby. What is his job?
Where does he work?
Does he wear a uniform?

D Sunday


Is Toby working today?
Is he wearing his uniform?
What is he doing?

5 Write about Jenny and Toby.

Jenny _____

Toby _____

6 Grammar: present simple and present continuous


Spelling

Remember. The suffix **ive** can change a **noun** into an **adjective**.

1 Join the noun and the adjective.

Nouns

- 1 expense
- 2 mass
- 3 secret
- 4 act

Adjectives

- a secretive
- b active
- c massive
- d expensive


1 _____ d _____
2 _____
3 _____
4 _____

2 Join the words and meanings.

- 1 expensive
- 2 massive
- 3 secretive
- 4 active

- a doing things
- b costs a lot of money
- c very big
- d not telling

1 _____ b _____
2 _____
3 _____
4 _____

3 Use these *ive* words in sentences of your own.

- 1 expensive

- 2 massive


Writing


Let's **imagine** that Daeng and Lek caught something in their net which was

- very, VERY heavy
- very, VERY valuable.

- 1 What do you think it was?
Write your idea here.

- 2 Write notes.

Paragraph 1

It was so heavy that Lek had to go into the water to push the net.
He was a very good swimmer.

Think about:

What did Lek do when he got into the water?

How did he feel?

How did he get the net onto the boat?

Write notes:

showered, gasped

nervous

swam down to net,

pushed net up

Paragraph 2

What happened next?

What did Daeng do?

How did he help Lek?

How did he feel?

Paragraph 3

What happened when the net was on the boat?

What was in the net?

What did it look like?

What did Daeng and Lek do?

How did they feel?

What did they say?


Use your notes to **continue** the story.


Paragraph 1
Lek goes into the water.


Paragraph 2
Lek and Daeng get the net out of the water.

Paragraph 3
Lek and Daeng look at what is in the net.
