

The first day in school

Lesson	Time	Monday	Tu
1	8.15	Maths	En
2	9.00	Science	Sp
3	9.45	English	Ar
	10.30	Break	B
4	11.00	Sports	Sc
5	11.45	Art	Mu
6	12.30	Music	Ma

Alfie, Molly, Max and Lulu were in school today. They were in a new class. Their teacher was Miss Carey. There was a timetable on the wall. The lessons were on the timetable.

Sample marketing text © Macmillan Publishers LTD

The first lesson was at quarter past eight. It was Maths. There were lots of big numbers but the sums were easy.

The second lesson was Science. There was a pretty plant in a jar. It was very interesting.

The third lesson was at quarter to ten. It was English. It was difficult. There were lots of new words on the board. The children learned them.

At half past ten it was break. Alfie, Molly, Max and Lulu were in the playground. Their friends were in the playground, too. It was fun.

The fourth lesson was at eleven o'clock. It was Sports. The children played basketball. It was exciting.

At quarter to twelve the lesson was Art. There were paints and brushes. The children painted dolphins. It was very quiet in the art lesson.

At half past twelve the lesson was Music. The children were in the music room. There was a piano and there were three drums and two guitars. It was not a quiet lesson!

Reading comprehension and vocabulary

1 Circle the right answer.

- | | | |
|--|------------|-------------|
| 1 Alfie, Molly, Max and Lulu were in a new | class | school |
| 2 Miss Carey was their new | timetable | teacher |
| 3 At quarter past eight the lesson was | Maths | Science |
| 4 The sums were | difficult | easy |
| 5 The Science lesson was | exciting | interesting |
| 6 The Art lesson was | quick | quiet |
| 7 The Music lesson was in the | music room | classroom |

2 Find the pictures for the lessons. Write the numbers.

English 5 Sports _____ Art _____
 Music _____ Science _____ Maths _____

1

2

3

4

5

6

7

8

9

10

11

12

3 Write the picture number.

- a plant _____ b sums _____ c guitar _____ d jar _____

Speaking

1 Talk about the picture. Then listen.

2 Listen and read.

Sample marketing text © Macmillan Publishers LTD

Look at this picture, children.
What is it?

It's a farm.

Yes, that's right. And today
we're going to a farm.

Really?

Yes! We can do Maths and Science
and English at the farm.

Wow! That's exciting.

What's the name of the farm,
Miss Carey?

Its name is Pear Tree Farm.

Are there animals on the farm,
Miss Carey?

Yes, there are lots of animals there.

Where is the farm, Miss Carey?

It's here. In the city.

A farm in the city?

That's interesting!

Do you want to visit it?

Yes, please, Miss Carey!

3 Listen and say.

4 Talk about the story.

5 Now you!

Grammar

1 Look!

It was sunny yesterday.

The children were in the playground.

Correct the sentences.

- 1 Yesterday the children were at the beach.
- 2 Their grandmother was with them.
- 3 The weather was cold and wet.
- 4 The sky was grey and the clouds were black.
- 5 The moon was high in the sky.
- 6 Two cats were on the wall.

2 Look!

Was the weather cold yesterday?

No, it wasn't.

Were the children at school?

Yes, they were.

Ask and answer.

- | | |
|------------------------|--------------------------------|
| 1 the weather – hot? | 2 the children – at the beach? |
| 3 Grandma – with them? | 4 the sky – grey? |
| 5 the clouds – white? | 6 the children – happy? |

Grammar in conversation

1 Listen and read.

What lessons have we got today?

This morning we've got Maths and English.

Have we got Science?

Yes, after break.

When's break?

At quarter past ten. You know that!

What's the time now?

It's quarter to nine.

Oh oh! We're late for Maths!

Oh no!

MACMILLAN EDUCATION

Sample marketing text © Macmillan Publishers LTD

2 Listen and say.

3 Now you!

4 Listen and sing.

What's the time?
Half past eight.
Oh, no! I'm late, I'm late!
Where's my book?
Where's my pen?
Oh, no! I'm late again.
Run, run, run,
Through the gate,
Never early, always late!

Listening

After-school clubs are great!

1 Look and write the names of the clubs.

Science English Music Art

2 Listen and number the pictures.

Phonics

Look and listen!

There's a plant in a jar.

There's a star in the dark.

There's a boy in a car

and a shark in the park.

→ Now look at WB p7 Use of English

Class composition

1 Read.

On Tuesday morning Alfie, Molly, Max and Lulu were in school again. The timetable was on the wall.

Time	Tuesday
9.00	Sports
9.45	Science
10.30	Maths

2 Look at the pictures. Write about the lessons. Choose words from the box.

easy interesting noisy
difficult exciting fun

At nine o'clock the lesson was . The children

