

Module 4

Out and About

Get Ready

Vocabulary: Places

Look at the objects and complete the names of the places they belong in.

2	Write	advice.	Use	names	of	places.
---	-------	---------	-----	-------	----	---------

1	'I love dancing.' <i>Go to the under-16s club.</i>
2	'I'm into films.'
3	'I love swimming.'
4	'I like animals.'
5	'I'm into sport and exercise.'
6	'I'm interested in history.'

Listening

- Where do they want to go? Match the people with three of the places.
 - Hannah | c **2** Tom **3** Sarah

Your Turn

- Where do you want to go? Choose places for these situations.
- 1 It's Saturday afternoon and you're bored.
- 2 It's your birthday. _
- It's Friday evening and the TV is boring.
- It's the last day of term.
- You want to go out with a friend.
- You want to go out in a big group.

Vocabulary and Grammar

Vocabulary: Free time

Write the names of the activities.

hang out at the local park go to the cinema go to the shopping centre play basketball ride my bike surf the Internet watch DVDs at home spend time with my family

1	I watch about three a week on my computer,
	usually at weekends.
	watel NIDs at lances

watch DVDs at home

3	I go about once a month. My favourite actors
	are Mark Wahlberg and Scarlett Johansson.

- I get information for my homework, or just look for interesting websites.
- I chat to my mum and dad for an hour every evening after dinner.

- 2 I look in the clothes and music shops every weekend.
- My friends and I have a match once a week. We train a lot after school.
- I use it to go to school and a lot at the weekends. It's good exercise.
- I go every evening after school. I see my friends there but I don't play on the equipment.

Your Turn

Number the activities in Exercise 1 (1 = your favourite activity).

Grammar: Adverbs

- Grammar Reference, page 92
- **☆ 3** Write the words in the correct place in the table.

always never often usually sometimes hardly ever

100%	always
†	
1	
0%	

- Rewrite the sentences using the adverbs in brackets.
 - We play computer games. (hardly ever) We hardly ever play computer games.
 - I listen to CDs after school. (always)
 - My parents go to the sports centre at weekends. (sometimes)
 - You play tennis with me. (never)
 - My sister reads in the evening. (usually) 5
 - I go to the skatepark at weekends. (often)

Listen to Tim, Martin and Rachel. Write the correct names under the charts.

Complete the text about the people in Exercise 5 with the pairs of words in the box.

hardly ever/go sometimes/surf sometimes / write never/read sometimes/go often/play usually/listen hardly ever/play sometimes/watch never/watch usually/read

Rachel ¹ often play	sport. She
² TV	and she ³
the Internet. She ⁴ _	magazines.
Tim ⁵	_ to CDs or his MP3 player
in the evening. He 6	the guitar
and he never sings.	He ⁷ to
music shops with his	s friends at the weekends.
Martin ⁸	TV and he never
hangs out with peop	ole from school. He
9 bo	oks in his free time. He
¹⁰ sto	ories and poems. He doesn't
mind watching DVD	s at home, but he
¹¹ to	the cinema.

Your Turn

Complete the chart for you. Then complete the summary.

My favourite thir	ng is
I usually	in the evening.
I also like	
I often	and I sometimes
	•
I'm not into	
I don't	and I never

Write the words in the correct order.

Sentence Builder

- are / always / late. / You You are always late.
- cinema. / go / the / We / hardly ever / to
- bed / goes / John / always / to / late.
- on Saturdays. / at home / never / Dad / is
- happy. / usually / friend / My / is
- at weekends. / bowling alley / I / to / often / go / the

11 Vocabulary and Grammar

1 Match words from A and B to complete the sentences.

Grammar: there is/there are with some and any

- ➤ Grammar Reference, page 92–93
- Complete the descriptions of the places (1-3) with is, are, isn't, aren't, some or any. Then match the photos (a-c) to the descriptions.
 - The **Six Flags Great Adventure** is in New Jersey in the United States.

 There ¹ are 13 roller coasters in this amusement park Kingda Ka is about 139 metres high and it's very fast. There ² also water rides and ³ rides for children. The park has also got a lot of wild animals and there ⁴ a safari bus tour.
 - The **Eden Project** is in Cornwall in the south of England. There

 5 _____ any rollercoasters or rides here it is an information centre about plants and the environment. There 6 _____ two special buildings called 'biomes' with thousands of plants from different countries. There aren't 7 _____ real animals but there is a lot of information about animals and plants.
 - The **National Space Centre** is in Leicester in the centre of England. You can find out about space and other planets. There ⁸______ spectacular exhibitions and interactive activities. There ⁹_____ a play area but there are activities for school students and young children.

there is (x3) are isn't aren't some any (x2)

Ben	Hi, Annie.		
	It's Ben here.		
Annie	Oh, hi Ben. How are things? Do you like		
	your new town?		
Ben	It's great, thanks. 1 There are some		
	cool places to go. There ² a wate		
	park and ³ 's an ice rink.		
Annie	Wow! I love ice skating. And are		
	there ⁴ skateparks?		
Ben	No, there ⁵ I can't do much		
	skateboarding now.		
Annie	Oh, that's sad. But what about shopping?		
	How many shopping centres ⁶		
	there?		
Ben	Three. They are all very big and there are		
	⁷ good small shops, too.		
Annie	That's fantastic. There aren't 8		

good shops here. 9_____ there a 3D

¹¹ _____ a cinema with five screens.

We go and see a film there every week.

No, there ¹⁰ _____ but there

cinema?

Ben

Annie Cool!

E S		
	119	

4	Write questions and true short answers about
	your town.

	your town.	
	good museum?	snack bars?
	Is there a good museum?	Are there any snack bars?
	Yes, there is./	Yes, there are./
	No, there isn't.	No, there aren't.
1	good music shops?	
2	cinema?	
3	skateparks?	
4	ice rink?	

Your Turn

1	
**	

5 Complete the text with true information.

I live in _	(name o	of town).	There
	places for young,	people. Th	ere is
	and there are		I go to the
	(place) every	(t	ime). There
isn't	and there ar	en't	I
think my to	vn is	(interesti	ng/boring).

^	4

6 Think about your ideal school. Write sentences about five things in the box.

snack bars teachers robots tests sports centre computers books interactive video screens armchairs

There ar	re three s	nack bal	Y5.	

M04_CHAL_WB_01GLB_8439_M04.indd 41 03/10/2011 15:58

12 Skills

Vocabulary: Places

1 Complete the names of the places. Which places are near your school? Tick the boxes.

1 b <u>a</u> nk

_						
2	р	- 1	C	st	t	n

3 c _ r p _ rk

4 h _ sp _ t _ l

5 p _ st _ ff _ c _

6 ch _ rch

7 r _ _ lw _ y st _ t _ _ n

8 h_t_l

9 t _ _ r _ st _ nf _ rm _ t _ _ n

10 r_v_i

11 th _ _ tr _

2 Look at the map. Complete the directions with the words in the box.

opposite cross on the left go past turn right on the right go down turn left on the corner go out of

- **1** There is a park <u>opposite</u> York Minster.
- 2 _____ the Church onto Parliament Street. _____ into Market Street. The Shambles is _____.
- **3** There is a bank ______ of Museum Street and Blake Street.
- 4 _____ Museum Gardens, ____ into North Street and the Hotel is on your right.
- 5 _____ Coney Street and the bridge over the river is _____.

Key Expressions: Asking for and giving directions

3 Complete the dialogue with lines (a–g). There are two lines you don't need.

A Excuse me.

 \mathbf{B} 1 e

A Can you tell me how to get to the post office, please?

B ²_____

A Oak Street?

 \mathbf{R}^{-3}

A On the left?

B ⁴_____

A Thanks very much.

B 5

- a You're welcome.
- b That's right. Go down Oak Street, cross Millennium Square and the post office is on the left.

c Go out of the car park and turn right.

d Yes, sure. Go past the police station and turn left into Oak Street.

e Yes?

f Yes. You can't miss it. It's opposite the hotel.

g Yes, it's opposite the post office.

Listening

Listen to the dialogues and write the names of the places (A, B and C) on the map.

Reading

5 Read the note and choose the correct information.

Hi Simone,
Here are directions to the under-16s club.
First, get the bus from your house to the
High Street. Stop opposite the shopping
centre. Then cross the main road and turn
right into Queen Street. Go past the
bank on the left and then turn left into
White Road. The under-16s club is opposite
the ice rink. You can't miss it!
See you at 7.30.
Mark

- 1 The note is from Simone / Mark.
- 2 Simone wants to go to *Mark's house / the under-16s club*.
- 3 Simone *needs / doesn't need* to get a bus.
- 4 Simone needs to *get the bus / walk* from the shopping centre.
- **5** Simone needs to cross *one / two* roads.
- **6** You *can / can't* see the ice rink from the under-16s club.

6 Number the directions in the correct order. Then write capital letters where necessary.

Se	entence Builder	
a	K S go down king street. then cross	
	palace square.	
b	first, go out of the shopping centre	
	and cross the high street.	
c	the palace theatre is opposite	
	st mark's church. you can't miss it.	
d	go down the high street and then	
	turn left into king street.	

Writing

Write a note to a friend. Give him/her directions from your school to your house. Include First, then, and and then.

Dear Here are din	a bious to	nu ho	1150.	
Here are one	ections to	mg no	450.	

13

Reading Corner 2

Limericks

1 Read the definition of *limerick*.

limerick /'lımərık/ a short, funny poem with five lines, three long and two short

There is a young swimmer called Greg, Who eats nothing but biscuits and eggs. He doesn't swim fast, In races, he's last, But he's only got very short legs.

2 Write the missing lines of Limerick 1 in the correct place. Use the rhyme to help you.

5 Listen to Limerick 2 and check your answers to Exercise 4.

6 Complete Limerick 3 with the words in the box.

is spends not says crazy in bread young think

Thereis a student called Daisy.
I Stadont danca Daloy
Her friends all she is
She all day bed,
Eating chocolate and,
And then, 'I'm really lazy!'

- T Listen to Limerick 3 and check your answers to Exercise 6.
 - 8 Read Limerick 4 and <u>underline</u> the main stresses on each line.

Limerick 4

There is a new robot called 'WorkMate',
Who likes doing things that you just hate.
He does homework and tests,
So that you have a rest,
And go out and about with your classmates.

- Listen to Limerick 4 and check your answers to Exercise 8.
 - 10 Write the lines of Limerick 5 in full. Think about the rhythm to help you.

17 11	Listen to Limerick 5 and check your answers to
	Exercise 10.

lacktriangle

12 Match the pictures (a—e) to Limericks (1—5). Then read your favourite limerick aloud.

15

Language Check 4

Vocabulary

Write places fo	r these things.
-----------------	-----------------

	films – <u>cinema</u>	_	
1	emails – I	c	
2	rides – a	p	
3	gymnastics – s	c	
4	trains – r	S	
5	letters – p	0	
6	new clothes – s	C	
7	dancing – u	16s c	
8	exhibitions – m		
9	money – b		
10	food – s	_ b	
			/ 10

2 Choose the correct words.

I hate getting(up) / down *early*.

- **1** Don't look *at / to* the answers to the exercise.
- 2 You can find out / up about different places on the Internet.
- **3** Sit *out / down* and have a drink.
- 4 I talk at / to my best friend every day.
- **5** Can I get *in / on* the car now?

/ 5

Grammar

Reorder the letters in brackets and write the adverbs in the correct place in the sentences.

I play computer games. (adyhrl vere) I hardly ever play computer games.

- 1 You arrive late. (nfeot)
- He is happy. (syualul)
- We go to the cinema. (evnre)
- My parents use the Internet. (iosmestme)
- I am at home in the mornings. (aslyaw)

/ 5

4 Complete the dialogue with 's, isn't, are, aren't, some or any.

Are there ¹_____ places for young Anne people in your town?

Yes, there ²______. There ³_____ Joe a bowling alley. And there are 4_____ good snack bars.

Wow! There ⁵_____ any snack bars in Anne my town – it's really small. But there ⁶ _____ an under-16s club at my school.

There ⁷_____ an under-16s club at my Joe school but there's a good computer club.

How many computers 8_____ there? **Anne**

About twenty, I think. loe

Twenty! We haven't got a computer club Anne at my school and there aren't 9_____ Internet cafés in town.

Is there a computer shop? loe

No, there ¹⁰______. My town is boring! Anne

/ 10

Key expressions

- 5 Choose the correct words.
- A Can you tell me(how) / where to get to the hospital, please?
- Yes, sure. First, ¹go down / out of this street and then 2turn / cross right opposite the cinema. It's ³in / on the corner of the High Street and White Road. Go 4past / down the bank on White Road. The hospital is on the left. You can't 5 miss / find it.
- Thanks very much.

/ 5

What's your score?

Module 4

/ 35

Vocabulary

This is easy. I need more

Grammar Key Expressions 👀

- practice.

This is difficult. 😭

