

1 Find and circle the eight direction words.

2 Look and complete the directions from the flat to the party. Use words from Activity 1.

First go 1 *over* _____ the bridge. Then go 2 _____ and walk 3 _____ the bank. Go 4 _____ the street and walk 5 _____ the park. Go across the street and go 6 _____. Then go 7 _____. The party is in the house 8 _____ the library and the cafe.

1 Read and draw arrows on the map. Then write.

- 1 Start at the pool. Go left. Then turn right. Then go through the park and walk across the street. Go right and walk past the bookshop and then go left. Go across the street. It's in front of you. Where are you?
I'm at the museum.
- 2 Start at the library. First go over the bridge. Then go across the street. Go left. Walk past the park. Where are you? _____.
- 3 Start at the cinema. Go to the bank and walk across the street. Go left, then right, then right again. Walk past the bookshop. Then go straight. It's on your right. Where are you? _____.

2 Look at Activity 1. Complete the directions from the supermarket to the hotel.

Start at the supermarket. Go 1 *right* _____. Then go across the street. Go 2 _____, then 3 _____, then 4 _____ again. Walk across the street. Go 5 _____. Walk past the 6 _____. The hotel is on your 7 _____.

3 Unscramble the sentences.

- 1 excuse cinema the me where's *Excuse me* _____
_____?
- 2 way me the excuse cafe you the tell can to me _____
_____?

1 Look and complete the letter.

Dear Parents,

Thank you for taking the "walking bus" to school. Here are the directions:

Start at 1 Emily _____'s house at 32 Market Street. First walk 2 _____ the bridge. Then stop at 3 _____'s house.

Then turn 4 _____ onto Main Street and meet 5 _____.

Go back to Market Street and go left. Walk

6 _____ the shops. Then turn

7 _____ at the light onto New Road.

8 _____'s house is on the left.

Go 9 _____ and walk past the fire

station and the library. Meet 10 _____ at her house.

Then go across the street to the school.

Enjoy walking to school!

2 Write directions to go home.

Start at the school. Go across the street to Shelly's house. Go left and walk past the library and the _____

Enjoy walking home!

1 Write Shelly's address.

55 Ohio New Road 30021 New Town

Shelly Watson
 55 New Road

2 Ed lives on the same street at number 20. Write his address.

Ed Biggs

3 Look at the map in Lesson 3. Start at the school. Number the directions in the correct order and write.

- a Then go left and walk past the library. The _____ is on the right.
 First go across the road.
- b The _____ is on the left. First go left. Walk past the shop.
- c Go left at the museum and go straight. Then go straight.
 The _____ is on your left. First go left.

1 Find and write to complete the questions.
Then look and write the answers.

1 **bloge** Name three countries you can see on this *globe* _____.
Brazil, _____

2 **tews** Which ocean is _____
of the USA? _____

3 **seta** Which ocean is _____
of the USA? _____

4 **tornh** Which country is _____
of the USA? _____

5 **toush** Which country is _____
of the USA? _____

6 **pascosm** Can you complete this
picture of a _____?

North

2 Listen. Then complete the chart with people from different countries.

person	country
<i>Daniel Craig</i>	<i>The UK</i>

1 Read. Then connect the children to the activities.

It's the weekend. All the children want to do different things. Danny doesn't want to play football. He wants to stay home. Jenny doesn't want to stay home. She likes meeting her friends and going to the mall at the weekend. Callum is bored. He doesn't want to stay home. He wants to play outside. Suzie doesn't want to go out. She wants to stay home, but she doesn't want to watch TV.

1

2

3

4

a

play computer games

b

go shopping

c

watch TV

d

play football

2 Look at Activity 1. Complete the questions and write the answers.

- 1 What does Danny want to do ? He wants to watch TV.
- 2 _____ Callum _____ ? _____.
- 3 _____ Jenny _____ ? _____.
- 4 _____ Suzie _____ ? _____.

3 Read. Then match the questions and answers.

- | | |
|---|---------------------------------------|
| 1 Where do you want to go? <input type="checkbox"/> | a I want to buy a book about animals. |
| 2 What do you want to do? <input type="checkbox"/> | b I want to go to California. |
| 3 What do you want to buy? <input type="checkbox"/> | c I want to play baseball. |

Let's visit ... **THE USA****1** What do you know about the USA?

Read and tick (✓).

- 1 The capital of the USA is
- a New York.
 b Washington, D.C.
 c Houston.
- 2 The Statue of Liberty is
- a a very tall building.
 b a statue of a man.
 c a statue of a woman.
- 3 California is
- a in the east of the USA.
 b in the west of the USA.
 c in the north of the USA.
- 4 Disneyland® is
- a in New York.
 b in California.
 c in Texas.
- 5 The castle at Disneyland belongs to
- a Sleeping Beauty.
 b Mickey Mouse.
 c Snow White.
- 6 Disneyland's motto is
- a "The happiest place in the world."
 b "The funniest place on earth."
 c "The happiest place on earth."

FIND OUT:

7 How many states are there in the USA?

8 Which is the biggest state?

2 What's the most interesting thing you learned about the USA?

1b, 2c, 3b, 4b, 5a, 6c

Play a role-play game.

Instructions

- 1 Play with a friend, but don't show your friend your book.
- 2 Student A: Write the names of these buildings on your map in the places marked A: *supermarket, hotel, my flat.*
- 3 Student B: Write the names of these buildings on your map in the places marked B: *bookshop, bank, my flat.*
- 4 Read your cards.
- 5 Start at the black dot on the school. Act out the role-play with your friend.
- 6 Write the places on the map. Check your maps are the same.

Student A

- 1 Ask your friend for directions to:
 - the bookshop
 - the bank
 - your friend's flat.

Excuse me. Where's the (bookshop)?

Can you tell me the way to the (bookshop)?

Write the names of the places on the map.

- 2 Give your friend directions to:
 - the supermarket
 - the hotel
 - your flat.

First go (left). Then go ... It's...

Student B

- 1 Give your friend directions to:
 - the bookshop
 - the bank
 - your flat.

First go (left). Then go ... It's...

- 2 Ask your friend for directions to:
 - the supermarket
 - the hotel
 - your friend's flat.

Excuse me. Where's the (supermarket)?

Can you tell me the way to the (supermarket)?

Write the names of the places on the map.