

	Skytopia? Complete with <i>will</i> or <i>won't</i> Lesson 2
and the correct verb.	
	have walk
	Hive-
	be fly
The state	grow
	be
B / F	
1 People will live i	in very tall buildings.
2 Children	to school – they to school!
3 Flowers	in the sky.
4 The air	cleaner. There any pollution.
5 People	more free time in Skytopia!
Chaosa siy yorka ana	write sentences about you. Talk to a friend.
live buy have go	drive travel meet be wear
, 8-	
Check (✔) the features	that would be in your perfect town. Then write your
	that would be in your perfect town. Then write your
Check (✔) the features	that would be in your perfect town. Then write your good houses not too much traffic
Check (✓) the features competition entry.	good houses not too much traffic
Check (✓) the features competition entry.	good houses not too much traffic bike paths
Check (✓) the features competition entry. nice buildings	good houses not too much traffic
Check (✓) the features competition entry.	good houses not too much traffic bike paths
Check (✓) the features competition entry.	good houses bike paths parks
Check (✓) the features competition entry.	good houses bike paths parks There won't

Telling Stories

esson 3

 \bigcirc Cross out the incorrect word. Then choose, complete, and act out.

tired | scared | amazing | bored

What's the matter?

- Read the story in your Student Book. Check (🖍) the sentences that describe the story. Then circle the story type.
 - 1 It's about science and technology in the future.
 - 2 What happens to Dax couldn't really happen now.
 - 3 The story is about a boy at school in real life.

science fiction fairy tale factual/non-fiction

- 1 Dax visits the doctor because he needs more / less memory space.
- 2 Dax needs to learn facts about brains / information about planets.
- 3 At the Memory Bank, his old memories are stored on a chip / lost in space.
- 4 When Dax can't remember his address, he feels confused / angry.
- 5 Dax will go back to the Memory Bank before / after his exam.

What memories are stored on Dax's chip? Think and write.

My best/earliest memory is ...

I remember eating/going to ...

I will never forget ...

... because it was fun/important ... It was amazing/sad ...

Connect to Me

Have things ever gone wrong when you've tried to help someone?

I tried to	but	
I felt		

touch screen controls solar panels wireless driverless recyclable

JA DAC

How Cool Will Your sChOOL Be?

I think my school will be better in the future. It'll have 1 solar panels on the roof to save money. We'll have 2 in the classrooms that are fun to use but won't break! The school will also give us 3 pens and paper because they're better for the planet. Our computers will be 4 so that we can use them anywhere in the school. I hope the uniform will be more fashionable, too. Finally, I think my school will use electric buses but they won't be 5

2) \bigtriangledown Check (\checkmark) if you agree or cross (x) if you disagree. Then talk to a friend.

- 1 My town will have wind turbines.
- 2 We will only use rechargeable batteries.
- 3 Trains and trams will be driverless.
- 4 All clothes will be recyclable.
- 5 We'll have more gadgets in the future.

Spelling Central

Suffixes –able and –less

3 Use the code to find the first part of the word. Then complete the word with the correct suffix: -able or -less.

	I	2	3	4	5	6	7
Α	s	f	w	k	у	е	t
В	ο	r	I	b	g	j	n
С	i	a	v	h	с	d	m

- wireless a 3A, 1C, 2B, 6A ...
- b 2B, 6A, oc. c 5C, 1B, 7C, 2A, 1B, 2B, 7m d 6C, 2B, 1C, 3C, 6A, 2B ... **b** 2B, 6A, 5C, 5A, 5C, 3B ...

I think my town will have wind turbines.

Lesson 6

I don't think it will. Wind turbines are very expensive.

Lesson 7

Read and circle.

CLIL

Everyone has 1 the same (a different) face, fingerprints, eyes, and voice. Biometric systems use this information to recognize who 2 something / someone is. "Face recognition" is already used for **3 passports** / library books. A picture is taken of your face and a computer looks at its shape and size, the color of your eyes, how long your nose is, and how big your mouth is. Then the information is stored on a big computer. It's also stored on a 4 chip / computer inside the passport so that no one else can 5 steal / use it. In the **6 future** / **past** , more biometric gadgets will be used in houses. Touch screen controls will be used more for reading fingerprints. And you might be able to open the door and turn on the TV just with your face!

bathroom kitchen bedroom garden useful entertaining energy saving

3) Design a house for the future.

In groups, choose a person or people to design your home for. Plan your home. How will people use each room? What will they need? What will be in your house for the future?

Draw your home.

Select and store information on this topic in the Class Info Hub.

Lesson 8

GRAND QUIZ CENTRAL

- I Play with a friend. Choose a character.2 Write a new question to ask your friend.
- 3 Take turns asking. Say the answer,
- then write it in your notebook.
- 4 If a question is too hard, you can swap! Choose and check (✓) up to three questions. Remember: each swap loses a bonus point!

Questions to ask Wireless Warrior	Questions to ask Recharger
1 What does traffic create?	What's a word for plants, birds, and animals?
2 What kind of biometric system does Living Tomorrow use to open doors?	What kind of biometric system is used in passports?
3 Name one thing you'll have in your home in the future.	Name one thing you'll do after you leave school.
4 Complete: What schools be like	Complete: Will we cars in the future?
5 In Rufus's opinion, why won't we need paper in the future?	In Rufus's opinion, where will we live in the future?
6 Give the opposite: People will live on the moon.	Give the opposite: We won't be able to store our memories.
7 \bigcirc Give an example of a word that ends with <i>-able</i> .	Give an example of a word that ends with –less.
8 In the story, where do Dax and Mia study?	In the story, where does Dr. Munro work?
9 Unscramble this word: dawksile	Unscramble this word: wnodontw
10 Å	:

Check your friend's answers. Then color your batteries and write your score.

