

3

Brainwave

All About Me

My Blog

Title of blog

My name

My age

My home town

My school

My hobbies

Design your avatar.

Design your personal flag.

Select the appropriate words or phrases for you. Color the button.

short

☐

or

tall

☐

play inside

☐

or

play outside

☐

read a book

☐

or

watch TV

☐

juice

☐

or

soda

☐

shy

☐

or

confident

☐

in fashion

☐

or

individual

☐

draw a picture

☐

or

write a story

☐

left-handed

☐

or

right-handed

☐

Submit

Now write the first entry of your blog!

My Summer Vacation

During the summer vacation I

Publish Post

Save

Preview

What Do I Know?

A Write the past form of the verbs. Write three sentences.

present **past**

come came

eat _____

catch _____

watch _____

give _____

present **past**

carry _____

go _____

help _____

wash _____

drink _____

Yesterday I _____

Last week I _____

Last year I _____

B Complete the sentences with these adjectives.
Use the superlative form.

big new old scary ~~small~~

- 1 The smallest animals in the zoo are ants.
- 2 The _____ building in my town is the cathedral – it's ancient!
- 3 The _____ building in my town is the university – it's very modern.
- 4 The _____ animals in the zoo are the snakes – I'm really afraid of them!
- 5 This café has the _____ ice cream sundaes in town. They are enormous!

C Answer the questions.

What did you do last Sunday? _____

What were you doing at 7:00 p.m. last night? _____

What are you going to do next weekend? _____

D Play the game with a friend.

Take turns. Toss a coin and move your counter.

Heads: move one space.

Tails: move two spaces.

Read and answer.

You need

two counters

a coin

START

1

Describe your best friend.

2

Who's the oldest person in your class?

3

What's the weather like today?

4

Bad luck!
Go back 1 space.

5

Say four things you do every day.

6

What did you do last night?

7

Bonus!
Go forward 3 spaces.

8

Say three things you always do before school.

9

Name three things you need when it's sunny.

10

Bonus!
Go forward 1 space.

11

What is the biggest room in your school?

15

Say three things you are going to do tomorrow.

14

Say three things you did last weekend.

13

Bad luck!
Go back 1 space.

12

Name three things you need when it's rainy.

FINISH

UNIT 1

Holidays

My Activities

- A** Tell a friend about Halloween. Use these words.

October

costumes

pumpkin

"Trick or treat!"

- B** Think about the Chinese Calendar. What animal are you?
Describe your animal.

Animal: _____

- C** Choose three words from the Homework Zone: Play activity.
Scramble the letters. Draw the words. Test your family!

I played _____ game.

- D** Write about your favorite lesson in Unit 1.

My favorite lesson was _____

I liked it because _____

My Words

E Write words from Unit 1.

My Study Skills

F Read and check.

I listen carefully to the teacher in class.

I use the pictures to help me understand words and sentences.

I write new words into my notebook.

☐
☐
☐

My Progress

G Read and color. Write your test score. red = difficult orange = OK green = easy

I can talk about celebrations, customs, and traditions around the world.

I can talk about the Chinese New Year and Halloween.

I can describe Halloween costumes.

I can read a poem.

Review Score /20

UNIT 2

Inventions

My Activities

- A** Can you remember some simple machines?
Write four here.

- B** Tell a friend about Leonardo da Vinci's inventions.

- C** Think about the Homework Zone: Read activity.
Draw the beginning, the middle, and the end.

I read _____

- D** Write about your favorite lesson in Unit 2.

My favorite lesson was _____

I liked it because _____

My Words

E Write words from Unit 2.

moving verbs

push

prepositions

across

My Study Skills

F Read and check.

I listen to songs and stories at home.

I try to speak English all the time in class.

When I write, I look at the examples in the book.

☐
☐
☐

My Progress

G Read and color. Write your test scores. red = difficult orange = OK green = easy

I can talk about inventions and machines and describe how they work.

I can talk about Leonardo da Vinci.

I can design a machine.

I can read a text about inventions.

Review Score /20

Assessment Score /30

UNIT 3

People In History

My Activities

- A** What do you know about Mozart? Write sentences about him. You can use these words.

piano

Austria

prodigy

boy

wrote music

- B** Can you remember the story of the fossil girl? Tell it to your family.

- C** Think about the Homework Zone: Listen activity. Write.

I listened to _____

It was about _____

Here are some words they used:

- D** Write about your favorite lesson in Unit 3.

My favorite lesson was _____

I liked it because _____