

Smiles

Jenny Dooley - Virginia Evans

Pupil's Book

4

Express Publishing

Contents

Starter Unit (pp. 4-7)

In this module you will...

	learn, read and talk about...	learn how to...	practise...	write...
Module 1 (pp. 8-19)	Unit 1 physical description, family members, famous book characters Unit 2 activities, musical instruments	<ul style="list-style-type: none">describe peopletalk about family membersdescribe actions happening nowtalk about abilities	<ul style="list-style-type: none">the verb 'to be'possessive adjectives'the verb 'have got'present continuousthe verb 'can'object pronouns	<ul style="list-style-type: none">about a family memberabout Summer Camp

Storytime! (pp. 20-21)
Checkpoint 1 (pp. 22-23)

In this module you will...

	learn, read and talk about...	learn how to...	practise...	write...
Module 2 (pp. 24-35)	Unit 3 buildings, jobs Unit 4 daily routine, sports	<ul style="list-style-type: none">give directionstalk about jobstalk about preferencestell the timetalk about my daily routine	<ul style="list-style-type: none">prepositions of placepresent simplelike + <i>-ing</i>adverbs of frequency	<ul style="list-style-type: none">about a jobabout your day

Storytime! (pp. 36-37)
Checkpoint 2 (pp. 38-39)

In this module you will...

	learn, read and talk about...	learn how to...	practise...	write...
Module 3 (pp. 40-51)	Unit 5 clothes, rules, traditional costumes Unit 6 food, containers, money, taste	<ul style="list-style-type: none">talk about clothesgive rulesask for permissionidentify food itemstalk about prices and quantities	<ul style="list-style-type: none">plural numbermust/mustn'tcanmuch/many/a lot ofsome/any	<ul style="list-style-type: none">your classroom rulesabout your favourite sandwich

Storytime! (pp. 52-53)
Checkpoint 3 (pp. 54-55)

In this module you will...

Module 4
pp. (56-67)

learn, read and talk about...

Unit 7

animals, adjectives,
countries

Unit 8

buildings, adjectives

learn how to...

- compare animals, people and things
- talk about animals
- say where you were

practise...

- comparisons
- superlatives
- was/were

write...

- about your favourite animal
- about what you were like when you were little

Storytime! (pp. 68-69)
Checkpoint 4 (pp. 70-71)

In this module you will...

Module 5
pp. (72-83)

learn, read and talk about...

Unit 9

months

Unit 10

things to take on holiday,
natural features, countries

learn how to...

- talk about past actions
- talk about plans and intentions

practise...

- past simple (regular & irregular)
- be going to
- question words

write...

- about your last birthday
- an email while on holiday

Storytime! (pp. 84-85)
Checkpoint 5 (pp. 86-87)

My Green Passport (pp. 88-93)

Glossary (pp. 94-96)

A fruit salad

cherry

strawberry

1 Listen and read.

2 Read the story and write **yes** or **no**.

In Liam's fruit salad ...

1 there are strawberries.

yes

3 there are cherries.

2 there are mangoes.

4 there is salt.

mango

grapes

sugar

salt

butter

flour

GRAMMAR

There are **a lot of** cherries.
Are there **many** cherries?
There aren't **many** cherries.

How many ... ? Not many! / A lot!

There is **a lot of** salt.
Is there **much** salt?
There isn't **much** salt.

How much ... ? Not much! / A lot!

3 Read and circle.

- 1 There are **a lot of** / **many** apples.
- 2 There is **much** / **a lot of** sugar.
- 3 There isn't **much** / **a lot of** salt.

- 4 Are there **many** / **much** grapes?
- 5 Is there **a lot of** / **much** butter?
- 6 There are **many** / **a lot of** eggs.

4 Read and write. Then sing.

How 1) **many cherries**
on the tree?

How 2) _____
for you and me?

How 3) _____ ?

How 4) _____ ?

How 5) _____
on my plate?

5 Let's play!

In my salad,
there's a lot of
of sugar.

In my salad,
there's a lot of
sugar and a lot of
cherries.

In my salad, there's a lot
of sugar, a lot of cherries
and a lot of salt.

a jar of jam

a loaf of bread

My favourite sandwich

1 Listen and read. Then draw lines to make Lilly's sandwich.

This is my favourite sandwich. It's called a *Super Sandwich*! I eat it every Sunday. It's very big and it's yummy, too!

Here's what you need:

- a loaf of bread
- some butter
- a jar of jam
- a banana
- a bar of chocolate

Lilly

2 Circle the correct one.

- 1 a packet / glass of butter
- 2 a bar / loaf of bread
- 3 a jar / carton of milk
- 4 a can / bar of cola
- 5 a bottle / packet of olive oil
- 6 a packet / carton of sugar

3 Listen and repeat. Then read.

I wish for a fish in my dish!

a bottle of olive oil

a can of cola

a carton of juice

a bar of chocolate

a packet of biscuits

GRAMMAR

There is **some** bread.
Is there **any** flour?
There isn't **any** milk.

There are **some** cherries.
Are there **any** mangoes?
There aren't **any** lemons.

a lemon - **some** bread **BUT a loaf of** bread

an apple - **some** juice **BUT a carton of** juice

4 Complete. Use **some** or **any**.

- There are **some** grapes.
- Are there _____ eggs?
- There is _____ juice.
- There aren't _____ strawberries.
- There isn't _____ chocolate.
- There is _____ honey.

5 Listen and number.

6 Let's play!

Pupil 1: *Is there any bread?*

Pupil 2: *Yes, there is.*

Pupil 1: *Your basket is number ...*

Talk with your friends. Then write about your favourite sandwich.

This is my favourite sandwich!

It's called a ...!

I eat it every ...

1 Let's sing!

We've got a jar, jar, jar,
 We've got a jar of jam!
 We've got a jar, jar, jar,
 We've got a jar of jam!

We've got a can, can, can,
 We've got a can of cola!
 We've got a can, can, can,
 We've got a can of cola!

2 Let's shop!

Taste It!

Time for CLiL
Science

3 Look, read and choose.

1 a salty b sweet

2 a sour b sweet

3 a bitter b salty

4 a sweet b salty

5 a salty b bitter

6 a sour b sweet

7 a salty b sour

8 a salty b sweet

9 a bitter b sweet

