

Unit 7 Childhood memories

KEY READING SKILL INFERRING MEANING

KEY VOCABULARY SKILL WORDS WITH DIFFERENT MEANINGS

Focus

- 1 Look at these pictures and read the information.

childhood *noun*
the time of your life when you are a child

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers Ltd.

Did you know ...?
Most people can remember experiences from three or four years of age.

- Learning a musical instrument can improve your memory.
- Some research has suggested that women have earlier memories than men!

- 2 Do you have a good memory? What's your earliest memory?

Think about it

- 1 Check (✓) the things you remember from your childhood.

From your childhood, do you remember ...

- | | | | | | |
|---|--------------------------|--------------------|---|--------------------------|------------------------|
| a | <input type="checkbox"/> | a song you liked? | e | <input type="checkbox"/> | a hobby you enjoyed? |
| b | <input type="checkbox"/> | a good friend? | f | <input type="checkbox"/> | food you liked to eat? |
| c | <input type="checkbox"/> | your grandparents? | g | <input type="checkbox"/> | a toy you played with? |
| d | <input type="checkbox"/> | a pet you had? | h | <input type="checkbox"/> | clothes you wore? |

- 2 Make a group and share your memories.

1 Read this text. Choose the correct meaning of each word in *italics*.

Tom and I

My best friend in elementary school was Tom. When we met, he was six and so was I. We were in the same ^a *class* in school. We sat together and always ^b *played* together in the ^c *break*. His family lived near my family, so we ^d *saw* each other after school most days. In the summer, we went swimming in the ocean when the weather was ^e *hot*. In the winter, we played video games a lot. When his family moved to another city, I was very sad. I'll never forget the times we ^f *spent* together.

- | | | |
|---|------------------|---------------------|
| a | 1 social group | 2 group of students |
| b | 1 had fun | 2 made music |
| c | 1 short vacation | 2 time for rest |
| d | 1 visited | 2 looked at |
| e | 1 very warm | 2 spicy |
| f | 1 paid out | 2 had |

2 Complete each pair of sentences with the same word.

- a When I _____ my eyes, I can still see all my childhood friends. Anne and I were very _____ when we were younger.
- b I remember my uncle _____ . He was always very helpful and _____ . What _____ of music did you like when you were younger?
- c For my first date, I decided to _____ a table in an expensive restaurant. The most interesting _____ I read as a teenager was *The Catcher in the Rye*.
- d Can you see that house on the _____ ? I lived there as a child. My grandfather _____ school at 14 and got a job.

Predicting

You're going to read some messages on a blog. Look at these names, and guess where each person is from.

- | | | | |
|---|---------|---|-----------|
| a | Carla | 1 | Hong Kong |
| b | Daisuke | 2 | Mexico |
| c | Ricardo | 3 | Japan |
| d | Terri | 4 | Canada |
| e | Leung | 5 | Italy |

Reading fluently

Read the text quickly. Time yourself, and record your time in the chart on page 6.

Welcome to my blog

Stephen Williams Friday, June 21

Today I went to the beach. It was my first day at the ocean for many years. The sound and smell of the ocean brought back memories of the great family vacations when I was a child. We always went to the beach for a week in the summer. I remembered playing for hours in the sand with my sister and crying when I couldn't have any ice cream. Oh, and I remembered finding a huge jellyfish on the beach, and running away because I was scared! Amazing, really, the things you remember from your childhood ...

Comments

➤ Yeah, I remember going for long walks in the countryside. I guess I was only eight or nine. In the winter, my mom made soup, and I can still remember the wonderful smell! When we got home, I always went straight to sleep ...

Carla, Mexico

➤ What a great story! I remember going to the beach, too – on Christmas Day! My family lived in Australia when I was young. I remember waking up early. After we opened our presents, we always went to the beach and had a barbecue.

Leung, Hong Kong

➤ The best memory I have is playing my first video game, *Super Mario*. I remember thinking that it was amazing. It was my tenth birthday and I still remember opening the box.

Daisuke, Japan

➤ I like your story about Christmas, Leung. When I read it, I remembered Halloween one year when I was a child. I wore a Superwoman costume and went to a barbecue with my brothers ... I can remember eating my first kebab! I didn't know what it was, but I liked the spicy sauce!

Terri, Canada

➤ I remember playing soccer on the beach. I was nine. I fell and hurt my leg, so my sister took me home.

Ricardo, Italy

MACMILLAN EDUCATION

Sample marketing text © Macmillan Publishers LTD

➤ Home

➤ Photos

➤ Music

➤ Email me

➤ Links

jellyfish *noun*
a soft, transparent sea animal that can sting you

costume *noun*
clothes that the actors wear in a play or a film

kebab *noun*
a food that consists of small pieces of meat and vegetables cooked on a stick

Understanding the text

1 Read these questions and write your answers.

- a Where did Stephen's family go on vacation in the summer? _____
- b Who does he remember playing with on the beach? _____
- c How often does Stephen go to the beach these days? _____
- d What did he see that made him scared? _____
- e How did he feel when he saw the jellyfish? _____

2 Complete each sentence with one word.

- a Ricardo's memory is from when he was _____ years old.
- b Terri remembers wearing a _____ costume.
- c Daisuke remembers the present he received on his _____ birthday.
- d Carla says her mom made soup in the _____ .
- e Leung's family always had a _____ on Christmas Day.

3 How many people have memories connected with ...

- a food? _____
- b the beach? _____
- c a time they felt unhappy? _____
- d a time they felt happy? _____
- e a special day or event? _____

4 With a partner, write three questions about the text. Then ask your questions to your classmates.

5 Think of a special memory from your childhood connected with one of the following. Write notes.

food friends a vacation a birthday the beach a party

6 Make a group and share your memories.

1 Look again at the blog. Circle the correct words to complete the sentences.

- a Stephen *enjoyed* / *didn't enjoy* family vacations when he was young.
- b He was *surprised* / *wasn't surprised* by the memories from his childhood.
- c Carla found the family walks very *easy* / *tiring*.
- d Carla *liked* / *didn't like* the soup her mother made.
- e Ricardo's sister is probably *younger* / *older* than him.
- f The weather in Australia is *hot and sunny* / *cold and wet* in December.

2 Read this text. Then check (✓) which statements you can infer.

Zeynep

I remember when I was seven years old. There was a girl named Zeynep in my English class. I often sat next to her because I wanted to speak to her, but I was too nervous. I remember one day she asked to use my pen. I gave her my pen and said she could keep it. Then she held my hand. It was the happiest moment of my life!

Aslan, Turkey

MACMILLAN
EDUCATION

- a Zeynep was about the same age as Aslan.
- b Zeynep and Aslan are friends today.
- c Aslan was shy when he was seven.
- d Zeynep was good at English.
- e Aslan liked Zeynep.

3 Look at these common sayings about childhood. What do you think each saying means? Discuss your ideas with a partner.

“ Children should be seen and not heard. ”

“ Spare the rod and spoil the child. ”

“ Youth is wasted on the young. ”

Spotlight on grammar: Articles

Study the examples, and then choose the best answer to complete each sentence.

- (definite *the*) I remember going for long walks in **the** countryside.
(indefinite *a/an*) They had **a** barbecue on Christmas Day every year.
(zero) We always went on vacation for two weeks in August.

1 Tim remembers _____ best music teacher in high school.

- a the
- b a
- c —
- d an

5 We all enjoyed our trip to Europe. It was _____ great experience.

- a the
- b —
- c an
- d a

2 I really liked to play _____ soccer when I was young.

- a a
- b —
- c the
- d an

6 My family lived in _____ Thailand until 2002, so I grew up there.

- a an
- b a
- c —
- d the

3 Johan can never forget learning to play _____ violin as a child. He hated it!

- a —
- b a
- c an
- d the

7 I thought Bangkok was _____ interesting city to live in.

- a the
- b a
- c —
- d an

4 We always went swimming in _____ ocean before we went to bed.

- a a
- b the
- c —
- d an

8 Probably _____ happiest time in my life was when I was in elementary school.

- a —
- b a
- c the
- d an

Talk about it

1 Think about a special place you remember from your childhood. Write notes.

- Where do you remember? → How old were you when you went there? →
What did you do there? → Why do you remember this place? →
Do you still go there now?

2 Interview a partner.