Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

Beastly tales

Going to

We use *going to* to talk about plans.

Affirmative	Negative (n't = not)	Question
l' m (am) going to read.	You aren't going to listen to music.	Is he going to play tennis?
She 's (is) going to read.	We aren't going to listen to music.	Are they going to play tennis?
We' re (are) going to read.	He isn't going to listen to music.	Am I going to play tennis?

Correct the sentences.

- 1 I're going to be in the play. I'm going to be in the play.
- 2 She's going be the lion.
- 3 Do you are going to watch The Lion King?
- 4 They isn't going to go to the theater tomorrow.
- 5 What has he going to do on the weekend?
- 6 She hasn't going to wash her hair today.

2) Complete the questions. Match them with the answers.

Who Which Where When Why What

- 2 are we going to play soccer?
- **3** _____ is he going to call?
- 4 is she going to wash the car?
- 5 _____ is he going to read?
- 6 are they going to do the exam?
- **a** He's going to call his mom.
- **b** They're going to do it tomorrow.
- c He's going to read his comic book.
- d I'm going to catch the number 27.
- e In the park.
- f Because it's dirty.

3 Look at the code. Write the secret message.

 $W \times$ S Ρ R Т υI V Ζ ΜI Ν Ο Q Y А В С D Ε G Е Μ Ρ S В С D F G Н К L Ν Ο R W Ζ AOL AOLHALY ISBI PZ NVPUN AV ZOVD AOL WSHF The VU AOL SHZA AOBYZKHF HUK MYPKHF VM QBUL.

1

Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

	He isn't	tickets	to rain	animals.
	How many	to get	eat	tomorro
	Are they going	going	do you	monkey
	They didn't	isn't going	for the	an actor
	Lions	choose him	to be	the play
	lt	catch and	parts in	want?
5	What are they goi	ng to do?		
1	Robert's turning on th He's going to watch	e TV.		
2	Sue's standing outside	the castle and she's holding	-	
3	The car's very dirty. N	1r. White is walking toward	it with some water.	
4	Some people are star			
5	The boys are walking	to the park. They're carryir		
6	There's some paper in	n front of Emma and she's pi		
6		ry next year. Answer th		
		ng to be?	•	
		oing to be in in school?		
		ou going to study?		
4	Which clubs are you	going to join?		
5	What are you going t	to do after school and on w	hich days?	
6	Which books are you	going to read?		
7	Which movies are yo	u going to see?		
8	What else are you go	ping to do?		
3	l lee your answers	to write about what yo	u're going to do next	uear
-	Ose gour diswers	to write about what go		geur.
	In Idoudry perty	vear, I'm going to be		
	In January next y	rear, I in going to be		

13

Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

The Sphinx existed in Ancient Egyptian and Ancient Greek mythology. In Greek mythology the Sphinx had a lion's body, legs and claws, a snake's tail, eagle's wings, and a woman's head. The story says that she sat at the door of the ancient city of Thebes to guard it. To go into the city people had to answer the Sphinx's question. If they got it right, they could go into the city. If they got it wrong, she ate them. The Ancient Greek writer, Sophocles, wrote the question in his work. It was "Which creature goes on four feet in the morning, two feet in the afternoon, and three feet in the evening?" Do you know the answer?

- 1 The Sphinx was a real animal. ___**no**___
- 2 She had a bird's wings.
- 3 She had a mammal's tail.

13 Write the words.

- 1 an ancient story about heroes = _____**myth**_____
- 2 snakes have these on their bodies = _____
- 3 birds have these on their wings = _____
- 4 a word for animal or creature = _____
- 5 a very expensive yellow metal = _____
- 6 some birds make these in trees = _____
- 7 the home of a king or queen = _____
- 8 half woman, half fish = _____

- 4 She stood at the door of Thebes.
- 5 She asked people a question.
- 6 People who didn't know went home.
 - Now cross out the first letter of each answer in Activity 13.
 Read the other letters to answer the Sphinx's question.

n	g	a	÷	f	m
с	m	s	b	۵	n

15 What's going to happen?

The boat is going to break on the rocks.

Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

16 Say the sentences quickly. <u>Underline</u> the sounds that are missing or different when we speak quickly.

- 1/ She put it o<u>n</u> my leg.
- 2 Can I try that cake, please?
- 3 She's a good girl.

- 4 I love sandcastles.
- 5 Those are nice shoes.
- 6 Let's go in that dress store.

17 Complete the story with who, where, or that.

This is the myth of Icarus, the boy (1) __Who__ flew too close to the Sun and fell out of the sky. Daedalus, (2) ______ was Icarus' father, was a smart artist. Minos, (3) ______ was the King of Crete, asked him to make a labyrinth (4) ______ was very difficult to get out of. The labyrinth was the place (5) ______ a terrible beast called the Minotaur lived.

Writing longer sentences

Join sentences with who, where, and which.

Sophocles was a writer. He wrote the Sphinx's question in his work.

Write it right

→ Sophocles, who was a writer, wrote the Sphinx's question in his work.

The nests are made of gold. Griffins live in them.

→ The nests **where** griffins live are made of gold.

A dragon is a beast. It has scales and big claws.

→ A dragon is a beast that has scales and big claws.

18 Now write the rest of the story correctly. Use who, where, or that.

						_
					$\sim A$	
		K		/ /		
X						
)(\rightarrow	,	(_
7						
				\mathcal{P}		>
		<u>-</u>		~~~~	$\overline{\mathbf{v}}$	5
			<u> </u>		·//	<u> </u>
	\geq				>	
			<u> </u>			

Theseus, / was the son of the King of Athens, decided to save the children from the beast.

Ariadne, / was King Minos' daughter, gave Theseus some string / he used when he went into the labyrinth.

Theseus went into the place / the beast lived and killed it. The string / Ariadne gave him helped him to find the way out.

King Minos was very angry with Daedalus because he was the man / gave Ariadne the string.

He sent Daedalus to Crete, a small island / he had to stay with his son, Icarus.

Daedalus made some wings / he used to escape from Crete with his son. Icarus felt very happy and flew too close to the Sun, / burned his wings and feathers.

Today the place / Icarus fell into the ocean is an island / is called Icaria.

Cambridge University Press 978-0-521-17816-7 - Kid's Box American English Workbook 6 Caroline Nixon and Michael Tomlinson Excerpt More information

GGORY BON 19 Read and answer. Where's the Aztec calendar from? **A museum in Mexico City.** 1 2 Who's lyam Greedy? 3 How do you write six in the Mayan math system? 4 Who was Quetzalcoatl? What's in the email? 5 Where are Diggory and Emily going to go? 6 20 Complete and match. **a**) How am I going to tell the museum in Mexico City? A spot means one and a _____ means five. e B It ______ like a phone number to me. ① I'm a snake and I have _____.) 5 He was part _____ and part snake. Do you remember? They aren't going to choose Dan for the part of the monkey. 1 2 They are going write about exciting beasts. 3 Dragons have on their bodies. 4 Eagles live in in high places. Griffins had an eagle head and the body and back legs a lion. 5 The place _____ Icarus fell into the ocean is now an island called Icaria. 6 Can do I can talk about what is going to happen. I can talk about beasts from myths and legends. I can write a myth.