

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

English for Spanish Speakers

**Updated
Second Edition**

Kid's Box 5

Kirstie Grainger

ENGLISH FOR SPANISH SPEAKERS

The ENGLISH FOR SPANISH SPEAKERS editions help Spanish-speaking learners overcome the difficulties they face when learning English. This is achieved by integrating our expert knowledge of Spanish speakers with information taken from the unique *Cambridge English Corpus*.

Our in-depth understanding of Spanish-speaking learners is the result of extensive research carried out by our locally-based editorial team and is clearly evident in our ENGLISH FOR SPANISH SPEAKERS editions. This guarantees that the topics and activity types are relevant to Spanish-speaking learners of English, with a focus on areas of language which are typically problematic. Extra support is also provided for teachers of Spanish speakers through detailed teaching notes and specifically-designed ideas for the classroom.

The *Cambridge English Corpus* is a multi-billion word collection of written and spoken English. It includes the *Cambridge Learner Corpus*, a unique bank of exam candidate papers. Our authors study the Corpus to see how English is really used, and to identify typical learner mistakes. We use this system to identify which words, grammar patterns or language structures cause the most problems for Spanish-speaking students learning English. As a result, ENGLISH FOR SPANISH SPEAKERS editions are able to confidently address the common mistakes that Spanish-speaking learners make, and give extra practice and tips to avoid these typical errors.

www.cambridge.org/elt/ess

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

79 Anson Road, #06–04/06, Singapore 079906

José Abascal, 56 – 1º, 28003 Madrid, Spain

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

Information on this title: www.cambridge.org

© Cambridge University Press 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009

Second edition 2014

Updated second edition 2017

20 19 18 17 16 15 14 13 12 11 10 9 8 7

Printed in Spain by GraphyCems

Legal deposit: M-37753-2016

978-84-9036-969-2 Activity Book 5 (with CD-ROM and My Home Booklet)

978-84-9036-655-4 Pupil's Book 5

978-84-9036-973-9 Language Portfolio 5 (online)

978-84-9036-159-7 Teacher's Book 5

978-84-9036-062-0 Teacher's Resource Book 5 (with Audio CD)

978-84-9036-439-0 Posters 5

978-84-9036-157-3 Class audio CDs 5

978-84-9036-596-0 Digital Box 5 Online

978-84-9036-123-8 Digital Box 5 DVD-ROM

978-84-9036-262-4 Digital Pupil's Book 5 (Enhanced PDF)

978-84-9036-980-7 Digital Activity Book 5 (Enhanced PDF)

Information and additional resources for this title at www.cambridge.es/kidsbox

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Introduction

page 4

Letter to parents

page 5

Welcome to our ezine

page 6

1 Time for television

page 8

2 People at work

page 10

3 City life

page 12

4 Disaster!

page 14

5 Material things

page 16

6 Senses

page 18

7 Natural world

page 20

8 World of sport

page 22

Picture dictionary

page 24

Spelling

page 28

Introduction

About Kid's Box

Kid's Box is a six-level English course for primary school children, full of interesting and fun activities which are designed to get children understanding, enjoying, and communicating in English. During the course, children will develop their abilities in the skills of listening, speaking, reading and writing, and in the necessary basic competences that children should acquire in Primary Education, following the National curriculum for the teaching of English in Spanish Primary schools.

Kid's Box has been written to coincide with the Common Reference Levels of the Common European Framework (CEF), and with the three levels of Cambridge English: Young Learners.

Kid's Box levels	Common European Framework Common Reference Levels	Cambridge English: Young Learners
Kid's Box 1 and 2	towards Level A1	Cambridge English: Starters
Kid's Box 3 and 4	Level A1	Cambridge English: Movers
Kid's Box 5 and 6	Level A2	Cambridge English: Flyers

For further information, please see: <http://www.cambridgeenglish.org/yle/>

The characters

Each unit starts with a situation involving three children: Alvin, Dan and Shari. These children collaborate to write an 'ezine' (an online magazine). Each unit of **Kid's Box 5** features a page from the ezine on a different topic.

This level also features an episodic cartoon-strip story about the adventures of an archaeologist called Diggory Bones. There is one episode in each unit.

Course components

Level 5 of **Kid's Box** consists of the following components:

Pupil's components:

- Pupil's Book
- Activity Book with Online Resources and CD-ROM and My Home Booklet

Teacher's components:

- Teacher's Book
- Teacher's Resource Book with Audio CD
- Class Audio CDs
- Posters
- Digital Box (IWB component)
- Interactive DVD (with Teacher's Booklet)
- Online Tests

Letter to parents

Dear Parents,

Welcome to *My Home Booklet*! After completing each unit of **Kid's Box 5** at school, your child will bring *My Home Booklet* home, to show you the language that they have been learning.

Each of the 9 units in *My Home Booklet* contains the following activities:

The activities on the first page practise the main vocabulary and grammar from the unit.

Make sure your child understands what to do, then encourage them to complete each activity independently. If you spot a mistake, don't point it out yet. Often in reading out their own answers, children will spot any mistakes themselves. You might also like to ask them questions in English, or to encourage them to say sentences about themselves, as appropriate.

The activities at the beginning of the second page focus on reading and writing. Each unit focuses on a different type of text. First there is a short reading text, using language from the unit, and a simple comprehension activity. This text will provide a model for the children's own writing. The reading activity is usually followed by an activity that draws attention to a particular feature of the text already practised in the Activity Book, such as punctuation, adjectives or syllables. Finally, children write a text using the model in the reading activity and some of the language they have been learning in the unit. Encourage them to think carefully before they write, or preferably to write a draft version of their text before copying it neatly into *My Home Booklet*.

The last activity is a self-evaluation activity. Ask your child to read the 'I can...' statements, and to think about whether each statement is true for them. They should colour the appropriate face to indicate how well they think they can do each thing.

Note: The picture icons next to the faces in *Basic competences progress* at the bottom of the page indicate the relevant competences, as set out by the Council of Europe and the Spanish Primary curriculum.

1 Language competence

3 Digital competence

6 Sense of initiative and entrepreneurship

2 Mathematical competence and basic competences in science and technology

4 Learning to learn

5 Social and civic competences

7 Cultural awareness and expression

At the end of the book, you will also find a Picture dictionary for your child to translate the key words into their own language. There is also a special section entitled 'Spelling' to review and practise the key sounds and spellings that were worked on in the Pupil's Book.

We hope you and your child enjoy working together with *My Home Booklet*!

Your child's English teacher

Welcome to our ezone

1 Complete the sentences.

prizes dictionary English French ~~Geography~~
lessons Music Science timetable

- 1 In Geography, we learn about people and countries.
- 2 Sometimes children can win _____ in competitions.
- 3 We learn about plants and animals in _____.
- 4 _____ and _____ are languages.
- 5 We learn about the past in History _____.
- 6 In _____, we sing and play musical instruments.
- 7 The _____ shows the lessons that we have each week.
- 8 We can use a _____ to learn new words.

2 Order the words and match.

Grammar

Do you / they **like** studying History? No, I / they **don't**.

Does he / she **live** in a town? Yes, he / she **does**.

- 1 near you your school? live Do _____
- 2 you to the park Do like after school? going _____
- 3 Does English teacher your music? like _____
- 4 study at school? Do Science you _____
- 5 like and painting? your brother drawing Does _____
- 6 History start Does your nine o'clock? lesson at _____

- | | |
|--|---|
| a Yes, we do. On Tuesdays and Fridays. | d No, it doesn't. It starts at ten. |
| b Yes, she does. She loves singing! | e Yes, I do. I like playing football. |
| c No, I don't. I go by bus. | f Yes, he does. Art is his favourite subject. |

3 Read. Put ✓, X or ?.

My life

My name is Kelly and I'm ten years old. I live in a town called Hillington. I live near my school, so I sometimes ride my bike to school and I sometimes walk. I love playing tennis and football. I like music too, and I'd like to learn to play the guitar. My brother has guitar lessons at school on Tuesdays. My favourite school subject is Maths. I speak Spanish and I am learning English and French. I'd like to learn Italian too!

✓ = yes X = no
? = the text doesn't say

- | | | | |
|---------------------------|-----|------------------------|-----|
| 1 She likes music. | ✓ | 4 She's got a bike. | ___ |
| 2 She likes Art. | ___ | 5 She's got a brother. | ___ |
| 3 She lives in a village. | ___ | 6 She's got a sister. | ___ |

4 Circle the capital letters in the text above. Use these colours.

Remember

We use capital letters for: the start of a sentence and the word 'I'; names of people and places; days of the week; languages and school subjects

5 Draw and write about yourself.

My name is _____

6 Read and colour.

Basic competences progress

- 1 I can say some words related to school.
- 2 I can read messages written in code.
- 3 I can talk about what I like and what I'd like to do.
- 4 I can answer personal information questions.
- 5 I can sing the song and read the story.
- 6 I can use the *Kid's Box* CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using *My Home Booklet*.

1 Read and write the times.

Grammar

What's the time?

It's four **o'clock**.

It's **five** / **quarter** / **twenty-five** / **half past** six.

It's **ten** / **quarter** / **twenty to** nine.

1

It's five to four.

2

It's twenty past two.

3

It's quarter to five.

4

It's three o'clock.

5

It's quarter past six.

6

It's twenty to eleven.

2 Look, write and circle.

First Channel

4.20 Quiz time!
5.55 Weather
6.00 News
6.15 Music mania

Star Channel

4.45 Sport special –
football
6.30 All about India
7.35 Harry and Hetty

The Kids' Channel

5.00 Laugh out loud
6.00 The life of the
Queen
7.15 Athletics

- There's a (modcye) comedy at five six o'clock on The Kids' Channel.
- There's a (tamrudeynoc) _____ about India at quarter half past six on Star Channel.
- You can watch (prost) _____ at quarter to four five on Star Channel and at quarter **to** / **past** seven on The Kids' Channel.
- The (twarerh) _____ is at five to past six on First Channel.
- There's a (zuqi wohs) _____ at quarter twenty past four on First Channel.
- There's a (nracoto) _____ at twenty-five to seven eight on Star Channel.
- You can watch (smicu dseivo) _____ at quarter half past six on First Channel.
- The (swne) _____ is after the weather, at five six o'clock.

3 Read and answer the question.

A book review

A book review by Lara Jennings Book title: The Race Author: Harry Ogden

The story takes place in Ireland, about ten years ago. The main character is a boy called Brian. Brian loves running, and he decides to compete in a big race in Dublin. He doesn't tell his parents, because he wants to surprise them. I like all the characters in the story, but Brian is my favourite character, because he always tries hard and always laughs. I love this book because it is funny and exciting.

Why doesn't Brian tell his parents about the race? _____

4 Read. Underline the answers to these questions in the text above. Use these colours.

Remember

A good book review answers these questions:

Where does the story take place?

When does the story take place?

What happens?

Who is the main character?

Why do you like the book?

5 Write a review of a book. Use the questions above to help you.

Book title: _____

Author: _____

The story takes place _____

6 Read and colour.

Basic competences progress

- 1 I can name some types of TV programmes.
- 2 I can say what the time is.
- 3 I can express an opinion about TV programmes.
- 4 I can make a flipbook cartoon book.
- 5 I can sing the song and read the story.
- 6 I can use the Kid's Box CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using My Home Booklet.

2 People at work

1 Complete the crossword.

13 ↓

12 →

11 →

10 →

1 ↓

2 ↓

3 →

4 ↓

5 ↓

8 →

9 ↓

7 →

6 ↓

1 p
2 i
3 l
4 o
5 t
6
7
8
9
10
11
12
13

2 Write sentences and questions with *going to*.

Grammar		
I'm going to dance.	I'm not going to dance.	Are you going to dance?
He's going to dance.	He isn't going to dance.	Is he going to dance?
They're going to dance.	They aren't going to dance.	Are they going to dance?

- | | | | |
|---|---|--------------------------|--|
| 1 | x | they / fly to New York | <u>They aren't going to fly to New York.</u> |
| 2 | ✓ | she / wash her clothes | <u>She's</u> |
| 3 | ? | you / win the prize | |
| 4 | ✓ | they / visit the dentist | |
| 5 | ? | she / make a lemon cake | |
| 6 | ✓ | I / have lunch now | |
| 7 | ? | they / do their homework | |
| 8 | x | he / be a teacher | |

3 Read the texts and tick or cross.

My job

Mark

I'm a doctor and I work in a hospital in London. There are lots of nurses and doctors in the hospital. I sometimes work at night, and I sometimes work in the daytime. I don't work with adults, I work with children. Today I'm going to help a little boy. He's got a stomach-ache.

Lily

I'm a sports commentator. It's a very exciting job. I travel to lots of places and go to lots of basketball matches. I describe what happens and you can hear me on TV. Today I'm going to go to a match in Madrid.

Mark is a nurse. X He works in a hospital. ____ He always works in the daytime. ____
Lily travels a lot. ____ She's going to go to London today. ____ She likes her job. ____

4 Circle the apostrophes in the texts above.

Remember

We use an apostrophe to show when letters are missing: I've = I have They're = They are

5 Imagine you've got a job. Draw and write.

I'm _____

Today I'm going to _____

6 Read and colour.

Basic competences progress

- 1 I can name some jobs.
- 2 I can talk about the future with *going to*.
- 3 I can describe what some people do at work.
- 4 I can sing the song and read the story.
- 5 I can talk about teeth.
- 6 I can use the *Kids' Box* DVD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using my Home Booklet.

3 City life

1 Look, read and write.

- 1 **PS** A police officer works in a police station.
- 2 **🍽️** You can have dinner in a _____.
- 3 **🏛️** A _____ has lots of information about the past.
- 4 **🎭** You can watch plays at a _____.
- 5 **🚗** Lots of people travel by _____ in cities.
- 6 **✈️** You go to an _____ if you want to fly to another country.
- 7 **✉️** You go to a _____ if you want to post a letter.
- 8 **H** Some people stay in a _____ when they go on holiday.
- 9 **🏰** The Tower of London is a famous _____ in London.
- 10 **🌉** You go over a _____ if you want to cross a river.

2 Look and complete the directions.

Grammar

Turn **left** / **right**. Go **straight on**. Take the second street **on the left** / **right**.

Walk **across** the bridge / **along** the street / **past** the supermarket.

The museum is **on the corner** / **at the end of the road**.

- 1 **—** Go along Long Street and take the _____ road on the _____.
The hotel is on the _____. It's _____ the post office.
- 2 **—** Go _____ the castle. Turn _____ and go _____ on.
The restaurant is on the _____, next to the police station.
- 3 **—** Walk across the bridge and turn _____.
The theatre is on the _____.
- 4 **—** Go _____ the museum. Turn _____ into Hampton Road.
The airport is at the _____ of the road.

3 Read. Circle the correct words.

Where I live

I live in a flat near the centre of the town. Our flat has got two balconies. From our balconies, I can see lots of cars, buses and lorries. My dad drives to work, and my mum catches a bus. There are two shops, a library and a park near my home. My brother sometimes studies in the library. Lots of families go to the park, and there are football matches there on Sundays. There is a castle near my flat, too.

This text is about a boy who lives in a (1) house flat with his (2) parents grandparents. He lives near a (3) park museum in a (4) village town city. There (5) is isn't a library near his home.

4 Read. Circle the plural nouns and the *he/she/it* verb forms in the text above.

Remember To make plural nouns and *he/she/it* verb forms, we usually **add s, es or ies**

5 Write about the area where you live. Answer the questions.

- 1 Where is your home?
- 2 What can you see from your balcony/window?
- 3 What places are near your home?

6 Read and colour.

Basic competences progress

- 1 I can name some places in a city.
- 2 I can give and follow directions.
- 3 I can describe where things and places are.
- 4 I can talk about cities and design a city.
- 5 I can sing the song and read the story.
- 6 I can use the *Kid's Box* CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using *My Home Booklet*.

4 Disaster!

1 Read and complete. Find the hidden word.

- 1 An ... is a big piece of ice in the sea.
- 2 A ... is a series of very big waves.
- 3 An ... is a sudden movement of the earth's surface.
- 4 A ... is a dangerous storm with strong winds.
- 5 ... can make trees catch fire.
- 6 A ... is a mountain with a hole in the top.
- 7 An ... is a piece of land with sea around it.

K_____ is a famous volcano in Indonesia.

2 Write past continuous sentences and questions.

Grammar

✓	✗	?
I / He / She was writing .	I / He / She wasn't writing .	Was I / he / she writing ?
It was snowing .	It wasn't snowing .	Was it snowing ?
You / We / They were eating .	You / We / They weren't eating .	Were you / we / they eating ?

1 ✗ she / wear trousers

She wasn't wearing trousers.

2 ? they / dance

Were

3 ✓ we / play football

4 ? you / listen to music

5 ✗ I / have a shower

6 ? he / do his homework

7 ✓ it / rain

8 ✗ they / sleep

3 Read the story. Order the notes.

A short story

Once upon a time there was a girl called Lisa who lived in Australia. One day, she was sailing with her uncle, when there was a big storm and lightning hit the boat. The sails didn't catch fire because it was raining, but there was a lot of water in the boat. They were very scared. Then they saw a helicopter. They shouted and waved, and the people in the helicopter saw them. After that the helicopter took them home. The next day, the story was in the newspaper!

water in boat! ____
sailing with uncle 1
newspaper ____
storm, lightning ____
helicopter ____

Remember

In stories, we use connecting words (*and, but, because, or*) and sequencing words (*then, next, after that*).

4 Circle the connecting and sequencing words in the story. Use blue and red colours.

5 Write notes. Then write a short story.

Notes _____

Once upon a time _____

6 Read and colour.

Basic competences progress

- 1 I can name some natural disasters.
- 2 I can talk about the past with the past simple and continuous.
- 3 I can sequence events in a story.
- 4 I can make a volcano.
- 5 I can sing the song and read the story.
- 6 I can use the *Kid's Box* CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using *My Home Booklet*.

1

Read and match.

Grammar

What is your sweater made of ?	My sweater is made of wool.
Are those chairs made of wood?	Yes, they are .
Where does milk come from ?	Milk comes from cows.
Does gold come from the ground?	Yes, it does .

- | | |
|---------------------------------|---|
| 1 A ball that bounces | a is made of sand. |
| 2 Paper and card | b are made of wood. |
| 3 Glass | c is usually made of rubber or plastic. |
| 4 Shoes and boots | d are usually made of brick or stone. |
| 5 Gold, silver and other metals | e come from the ground. |
| 6 Houses | f comes from animals. |
| 7 Wool | g are usually made of leather. |

2

Complete the sentences.

- Is your pen made of silver? No, it isn't.
- Where _____ wool come _____? It _____ from sheep.
- _____ that handbag _____ of plastic? No, _____ made of leather.
- _____ rubber come _____ the ground? No, it _____. It _____ from trees.
- This table _____ made _____ wood. Yes, but the chairs _____ of metal.
- What _____ that hat made of? _____ made _____ fur.
- _____ does sugar come from? It _____ plants.
- _____ your shoes made of? _____ made of plastic.

3

Answer the questions.

- Is your pencil made of plastic? _____
- What's your notebook made of? _____
- What's your desk made of? _____

4

Read. Circle the correct pictures.

Describing objects

This clock is in our kitchen. It's made of metal and glass. It's got big black numbers. The outside is green and the inside is white. I think it's ugly!

This is my new pencil box. It's long and thin, and it's made of blue plastic. On the front, there are some pictures of birds.

In my living room, there's table. It's made of wood, and it's very old. It's small and it's got short, fat legs. I think it's beautiful.

by Tom

5

Find and complete the adjectives from the texts above.

- 1 b i g is the opposite of s m a l l
- 2 l _ _ _ is the opposite of sh _ _ _
- 3 n _ _ is the opposite of o _ _
- 4 b _ _ _ _ _ is the opposite of u _ _ _
- 5 th _ _ is the opposite of f _ _
- 6 Colours: b _ _ _ , b _ _ _ _ , w _ _ _ _ and g _ _ _ _ .

Remember

We use adjectives to give information and to make descriptions interesting.

6

Draw and write about two objects. Use some adjectives.

This is _____

7

Read and colour.

Basic competences progress

- 1 I can name some materials.
- 2 I can say what things are made of and where they come from.
- 3 I can describe objects.
- 4 I can make a recycled plastic photo frame.
- 5 I can sing the song and read the story.
- 6 I can use the Kid's Box CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using My Home Booklet.

1

Match the words and the pictures. Then complete the text.

bowl flour fork knife ~~plate~~ pizza salt and pepper spoon

When you eat, you put your food on a

(1) plate.

Then you use a (2) _____

to cut it, and a (3) _____ to

put it in your mouth. But you put your

soup in a (4) _____ and use

a (5) _____ to eat it. Some

people put (6) _____ on their

food to make it taste good. My favourite

food is (7) _____. It is made of

lots of (8) _____. I love it!

2

Colour and write. Use a different colour for each sentence.

Grammar

✓	✗	?
It sounds like a dog.	It doesn't look like ice cream.	What does it smell like ?
It tastes like chocolate!	It doesn't feel like wood.	What does it look like ?

1	That car	pencil	cheese!
2	Do those	sounds	like?
3	Does your	those cakes	like wool?
4	What do	it sound	look like a pen?
5	This doesn't	socks feel	like a lorry.
6	What does	smell like	taste like?

1 That car sounds like a lorry.

2 _____

3 _____

4 _____

5 _____

6 _____

3 Read these two *haiku* poems. Count the number of syllables.

Remember In a poem the number of syllables in each verse is important.

A *haiku* poem

Lines

Line 1: syllables 5

Line 2: syllables ____

Line 3: syllables ____

Haiku A

I like these flowers

○ ○ ○ ○ ○

They look like white butterflies

They smell like ice cream!

Haiku B

It's sunny today.

○ ○ ○ ○ ○

It's cloudy and rainy too.

Look, there's a rainbow!

○ = a syllable

4 Look at the *haiku* poem A. Count and answer the questions.

- 1 Which word has got **two** syllables? _____
- 2 Which word has got **three** syllables? _____

5 Write a *haiku* poem. Here are some ideas to help you.

animals plants a snowy day
bad weather playing outside
a beautiful place a picnic

6 Read and colour.

Basic competences progress

- 1 I can name some things in the kitchen.
- 2 I can say what things look/sound/smell/taste/feel like.
- 3 I can talk about my senses.
- 4 I can make an optical illusion.
- 5 I can sing the song and read the story.
- 6 I can use the Kid's Box CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using My Home Booklet.

1

Complete the sentences.

bodies extinct insect spots stripes wings

Zebras have got striped (1) bodies. The (2) _____ are black and white.

Dinosaurs became (3) _____ 65 million years ago.

A butterfly is an (4) _____. This butterfly has got spotted (5) _____. The (6) _____ are white.

2

Write advice with *should* or *shouldn't* and the words in A and B.

Grammar

✓	✗	?
She should drink some water.	I shouldn't go to the party.	Should we tell our parents?
They should use sun cream.	He shouldn't eat that cake.	Should I go to bed?

A

drink ~~eat~~ go study take watch

B

~~a lot of chocolate~~ some shopping bags
some water this evening to the library TV

- | | | |
|--------------------------------------|---|--|
| 1 My sister's got a stomach-ache. | ✗ | <u>She shouldn't eat a lot of chocolate.</u> |
| 2 I'm hot! | ✓ | <u>You</u> |
| 3 They've got an exam tomorrow. | ✓ | _____ |
| 4 My dad's going to the supermarket. | ✓ | _____ |
| 5 My eyes hurt. | ✗ | _____ |
| 6 We want to get some books. | ✓ | _____ |

3

Order the words. Make questions and write answers.

1 we Should our homework? do

2 on the ground? drop rubbish we Should

3 use sun cream Should in the summer? we

4

Read. Circle the correct option.

- Ella went to a **museum** **castle**
on **Monday** **Sunday**.
- Ella liked the **butterflies** **frogs**
and the **birds** **dinosaurs**.
- After the visit they made
cardbox **paper**
dinosaurs **butterflies**.

Remember

In a polite letter, we write the address like this:

house number street 19 Jennings Street
town Hightown

Then we write the date, like this:

24 October 2015

Writing a polite letter

34 Apple Road
Cattersbury
24 October 2015

Dear Mr Brown

I visited your museum on Monday with my class. I am writing to thank you for inviting us. We had a great time. I really enjoyed looking at the butterflies and the dinosaurs. My favourite dinosaur was the Tyrannosaurus Rex. After our visit, we made paper butterflies and put them on the wall in the classroom.

I'd like to visit your museum again one day.

Yours sincerely

Ella Hunt

5

Write a polite letter thanking someone for inviting your class to a zoo.

6

Read and colour.

Basic competences progress

- I can say some words related to the environment.
- I can give advice with *should* and *shouldn't*.
- I can describe an animal's appearance.
- I can make a fossil print with dough.
- I can sing the song and read the story.
- I can use the *Kid's Box* CD-ROM.
- I can use my picture dictionary.
- I can review my learning at home using *My Home Booklet*.

8 World of sport

1 Complete the crossword.

Across →

- 2 In ..., you can run, jump and throw things.
 4 ... is a popular winter sport. You stand on a special board.
 6 ... is a season. It is before the winter.
 7 ... is another popular winter sport. You wear skis on your feet.
 8 When you play ..., you hit a small white ball into a hole.
 9 ... is the hottest season.

Down ↓

- 1 Children often go ... when it snows.
 3 ... is a season. It is after the winter.
 5 ... is the coldest season.

2 Write present perfect sentences and questions.

Grammar

✓	✗	?
I've watched that film.	We haven't been to Italy.	Have you eaten papaya?
He's watched that film.	She has never been to Italy.	Have you ever eaten snails?
You / We / They were eating.	You / We / They weren't eating.	Were you / we / they eating?

- 1 ✓ they wash the car
 2 ? she ever/ break her leg
 3 ✗ we write a story
 4 ? you finish your homework
 5 ✗ he never win a prize
 6 ✓ I finish my homework

They've washed the car.
 Has she

3 Read. Write the best subject for the email.

An informal email

To: ben.taylor6791@englishemail.co.uk
 Subject: _____

Hi Ben
 Have you ever been to the Science Museum in London? I went there last year, and it was brilliant. Dad says we can go again on Saturday. Do you want to come with us? We're going to visit the museum in the morning, then have a picnic in Regents Park. Ask your parents if you can come, and send me an email!
 Bye for now,
 Matt

From Matt London on Saturday London last year It was brilliant

4 Write an email inviting a friend for a day out.

Remember

- 1 Write the email address and a subject.
- 2 Start your email like this: *Hi / Hello.*
- 3 Finish your email like this: *Bye / Bye for now / See you soon.*

To: _____
 Subject: _____

6 Read and colour.

Basic competences progress

- 1 I can name some sports and the seasons.
- 2 I can talk about experiences with the present perfect.
- 3 I can identify irregular verbs.
- 4 I can design an Olympic logo.
- 5 I can sing the song and read the story.
- 6 I can use the *Kid's Box* CD-ROM.
- 7 I can use my picture dictionary.
- 8 I can review my learning at home using *My Home Booklet*.

Picture Dictionary

Welcome to our ezine

Art

Computer studies

English

French

Geography

History

Maths

Science

Spanish

Sport

1 Time for television

It's two o'clock.

It's quarter past two.

It's half past two.

It's quarter to three.

cartoon

comedy

documentary

music video

news

quiz show

sport

weather

2 People at work

actor

cook

dancer

footballer

journalist

mechanic

pilot

secretary

writer

nurse

teacher

3 City life

airport

castle

hotel

museum

police station

post office

restaurant

theatre

taxi

bridge

4 Disaster!

earthquake

hurricane

iceberg

island

lightning

storm

tsunami

volcano

5

Material things

a card box

a fur hat

a glass bottle

a gold watch

a grass roof

a leather bag

a plastic chair

a stone wall

a paper plane

a metal bike

6

Senses

fork

knife

spoon

plate

bowl

pizza

salt and pepper

flour

7

Natural world

butterfly

insects

extinct

wings

spots / a spotted skirt

stripes / a striped shirt

8

World of sport

athletics

golf

skiing

sledding

snowboarding

ice skating

spring

summer

autumn

winter

Spelling

Welcome to our ezine

1 Write ch, j or g.

Jill likes __eo__raphy and __erman,
Her favourite sub__ects at school;
__arlie likes Fren__, eating lun__,
And __umping in the pool!

1 Time for television

1 Circle the letters that make the 'yoo' sound.

The studonts usually use computers
At the university on Tuesdays.
But today they're at the museum,
Playing beautiful music!

2 People at work

1 Write nouns ending with er, or or ure.

1 a dancer_____

2 a t_____ with a
p_____

3 an a_____

4 a f_____ with a
t_____

5 a d_____

6 a p_____

3 City life

1 Write the missing letters: s, sh, ch or t.

Sally: I need some shock__, Simon.

Simon: But there aren't any stops at the bu__ sta__ion, Sally.

Sally: Look! What'__ that?

Simon: Gosh! It's a sock ma__ine!

2 Find and write the words.

1 In this word, there are two 's' sounds: socks

2 In these words, the letters 'sh' make the 'sh' sound: _____ and _____

3 In this word, the letters 'ch' make the 'sh' sound: _____

4 In this word, the letter 't' makes the 'sh' sound: _____

4 Disaster!

1 Write the missing letters in the stressed syllables.

There's a bad **st**_ _**m** with **th**_ _**n**der and **r**_ _**n**,
An _ _ful _ _ _**th**quake is **sh**_ _**k**ing a **tr**_ _**n**.

A vol**c**anic er_**p**tion **m**_ _ _**s** a **t**_ _**r**rible **s**_ _**nd**,
While a **d**_ _**n**gerous **h**_ _**r**ricane **bl**_ _**s** all ar_ _**nd**!

2 Find and write the words.

1 This word means 'noise'. (It rhymes with 'ground'.) _____

2 This word is a kind of weather. (It rhymes with 'under'.) _____

3 This word means moving quickly or vibrating. (It rhymes with 'making'.) _____

5

Material things

1

Write the rhyming words.

Clare: It's time to take a break.**Dean:** Let's sit on the chairs and eat our pears.**Clare:** Great! But wait ... look behind that gate ...**Dean:** Run, Clare! Those bears want our pears!1 'chairs' rhymes with pears and _____ and _____

2 'take' rhymes with _____

3 'great' rhymes with _____ and _____

2

Read the clues and write the words.

1 Lots of people have these in their houses.
You walk up them.
(It rhymes with 'pears'.) _____

2 This is a long, thin animal.
It hasn't got any legs.
(It rhymes with 'break'.) _____

6

Senses

1

Say the words. Circle with red or blue.

'z' as in 'Daisy'

's' as in 'Lucy'

horse limes sport also plums Science music

rice enjoys drums likes loves lemons salad

2

Think and write the letter.

1 This letter can make the 's' sound or the 'z' sound: _____

2 This letter makes the 's' sound when it is before 'e', 'i' or 'y': _____

7

Natural world

1

Unscramble and write the words. Use the clues to help you.

- 1 (ptsos) spots and (espitr) _____ – (acst) _____ and (gods) _____;
 2 (labkc) _____ and (iweht) _____ – (sfhi) _____ and (srofg) _____.
 3 (kpni) _____ and (nerge) _____ – (ogds) and (stac) _____;
 4 (glse) _____ and (gwisn) _____ – (brsid) and (tsab) _____!

- 1 – animals
 2 colours – animals
 3 colours – animals
 4 parts of the body – animals

8

World of sport

1

Join the rhyming words. Complete the rhyme.

~~made~~ dish bought ~~played~~ sea fish tea caught

made played

Where have they played?
 They've played in the _____.
 What have they _____?
 A cup for _____!

What have they _____?
 They've bought a _____.
 What have they _____?
 They've caught a _____!

2

Read the clues and write the words.

- 1 This can be basketball, tennis, football or swimming.
 (It rhymes with 'caught'.) _____
- 2 You do this with your eyes.
 (It rhymes with 'tea'.) _____

Thanks and Acknowledgements

The publishers would like to thank Kirstie Grainger for her enthusiasm in the writing of *My Home Booklet*.

Author's thanks

Many thanks to everyone at Cambridge University Press and in particular to Julieta Hernández for supervising the ESS Second Edition and Pablo Fernández de Córdoba and Ester Ribera for his editorial contribution to the ESS Second Edition. A special thank you goes to Juan González Cué, our Production Controller for the ESS Second Edition.

The publishers are grateful to the following contributors:

Chefer and Eduardo Bertone: cover art and illustration
Inés Avello: freelance editor
Lanchuela: additional design and page make-up
John Green and Tim Woolf, TEFL Audio
Craig Stevenson, BraveArts Studio: audio recordings
Robert Lee: song writing

The publishers are grateful to the following illustrators:

Jesús Alonso, Dani Jiménez, Pablo Rosendo, Jo Taylor, Gwyneth Williamson y Christian Cornia, c/o Advocate Art

The publishers are grateful to the following for permission to reproduce copyright photographs and material:

p.25(TR):Alamy/© YAY Media AS; p.40: Shutterstock/© Warren Goldswain; p.40: Shutterstock/© Barry Tuck; p.51: Shutterstock/© Mrsiraphol; p.51: Shutterstock/© Karkas; p.72: Shutterstock/© Eco Print; p.72: Alamy/© Danita Delimont; p.76: Getty Images/© Stocktrek Images; p.80: Alamy/© Kuttig-People