

Unit

1

Web Quest

Lesson 1

1. Look and write.

History Art Maths English Spanish
I.C.T. P.E. Science Geography Music

Monday

I've got _____
English and _____
I.C.T. on _____
Monday.

Tuesday

Wednesday

Thursday

Friday

2. Make sentences. Look and complete.

Olga	English	Geography	Science	Spanish
Monday	✓	✓	✗	✗

Charlie and Anna	Maths	I.C.T.	History	Music
Wednesday	✓	✗	✗	✓

1 **Charlie:** What have you got on Monday _____?

Olga: I've got English and _____ on Monday. I haven't got _____ or _____.

2 **Olga:** What have _____?

Charlie and Anna: We've _____ and _____. We haven't _____ or _____.

Lesson 2

3. Remember the story: *The Quest begins again*. Look and match. Number. Write the words.

I want to control all the (optrcmues) _____.

Here's a (legahGorpy) _____ question.

It's a (ewn) _____ quest to find Victor Virus.

(okoL) _____!
It's 750.

4. Read and circle the correct words.

- 1 The children work in groups of **four** / **three**.
- 2 The first question is a **Geography** / **History** question.
- 3 The children look in an online **dictionary** / **whiteboard**.
- 4 Charlie is **fast** / **slow** at Maths.
- 5 Victor Virus wants to control all the **computers** / **MP3 players** in the world.
- 6 The children have got a camera, **notebook** / **laptop** and bag.

5. Write the Quest letter. _____

6. Circle, sort and write. Listen and check.

7. Write the words in order. Colour the boxes using the colour code from the Pupil's Book.

1 got / Have / Spanish? / you

Have

2 History? / you got / have / When

3 Maths / I've / got / at nine o'clock.

4 haven't got / I / Science.

8. Listen. Draw the lines.

Charlie

Olga

9. Look at Activity 8. Complete the sentences about Charlie and Olga.

Charlie: I've got (1) Maths. I haven't (2) got Science.

I've (3) _____ and

I've (4) _____.

I (5) _____ I.C.T.

Olga: I've (6) _____.

(7) _____ (8) _____ Art.

(9) _____ P.E. (10) _____

Lesson 4

10. Match to make sentences.

1 I've got	got Geography	have.
2 What	History	today?
3 Have you	I	Art?
4 Yes,	about	and I.C.T.

11. Look at Activity 10. Write the sentences in the dialogue. Listen and check.

Anna: Oh, Wednesday! (1) I've got History and I.C.T.

Olga: Me too! (2) _____?

Anna: No, I haven't. It's on Friday. Have you got Music?

Olga: (3) _____.

Anna: (4) _____?

Olga: No, I haven't got Art.

12. Draw and write about your school timetable.

Monday			
Tuesday			

It's _____.

I've got _____.

 Do the activity on page 65.

13. Listen and number.

a b c d

1 □ □

14. Look and complete.

quarter to twelve time Music it half past ten English quarter past nine Maths How

What time is it? (1) _____

It's (2) _____.

It's (3) _____ class.

9:15

What time is it? (7) _____?

It's (8) _____.

It's (9) _____ class.

10:30

Anna's in her (5) _____ class.

(6) _____ do you know?

11:45

2 x 6 =
14 + 36 =
12 ÷ 3 =

15. Write and draw.

 x = + || √ ÷

 x = + || √ ÷

1 I've got _____ at _____. 2 I've got _____ at _____.

Now do the Grammar section of your diary.

16. Look at page 10 in the Pupil's Book and circle. Listen and check.

- 1 In the UK, the school year starts in September / October.
- 2 It finishes in **June** / July.
- 3 There are **three** / **two** half-term holidays, one in each term.

- 4 In Spain, the school year **starts** / **ends** in September.
- 5 There **are** / **aren't** summer holidays.
- 6 Some children finish at **five** / **seven** o'clock.

17. Read. Write about your school and stick a photo.

Stick a photo.

This is David in his school.
He goes to school in the USA. His
school is called Springfield Town
School. His teacher is Mr Barnes.
The school year starts
in August. It finishes in May.
by Anna

I go to school in _____.

My school is called _____.

My teacher is _____.

The school year _____.

It _____.

by _____.

1. Listen and number.

2. Read. True ✓ or false ✗?

Monday

1 I've got Science at quarter to ten.

4 I've got Music on Monday.

Friday

2 I've got History on Thursday.

5 I've got I.C.T. at half past eleven.

Hello

Tuesday

3 I've got English at quarter past three.

6 I haven't got P.E. on Tuesday.

3. Write sentences about your school timetable.

I've got English on Monday at ten o'clock.

Good

Very good

Excellent

Now do the Writing section of your diary.