Everything is Connected Lesson 1

1 Complete the text. Then write the letters.
climate change harm save population fuel tifestyle waste causing
It's our planet
Our modern 1 lifestyle isn't always good and it's 2 a lot of problems for
our planet. There are more people in the world now. Each year, the 3 grows. d
Sometimes the weather is very bad. This is called 4
don't 5 energy. It's also important not to 6 water – take a
shower, not a bath! Cars use 7, which causes a lot of
Plastic bags are also dangerous. They can 8 fish and animals.
2 Write true or false.
1 Wind is a type of energy.
2 You can't recycle plastic bottles.
3 You waste water when you take a bath.
4 A big population means a lot of people living in a place.
5 A lifestyle can be good or bad.
3 What can we do to help save the planet? Talk to a friend.

I think we shouldn't use plastic bags.

I think we need to stop climate change

Choose a way to categorize the new words in your notebook.

1 Circle.

Hi Melissa,

I just found a great website about saving the planet. If you $1 \log k$ will look at it, it

- 2 help / will help you with your homework. If you 3 send / will send them a good idea, they
- 4 put / will put it on the website. I just read an article about bees. A lot of them might die because of climate change. If we 5 won't have / don't have bees, we 6 won't have / don't have plants or food in the future. At school, we're going to have a "Save the Bees" party. Everyone is going to wear black and yellow. If we 7 sell / will sell a lot of tickets, we 8 use / will use the money to make a wildlife area at school.

Ben

- 2 Write sentences. Then tell a friend what you'll do to help the planet.
 - 1 need/choose 2 be/not buy 3 take/save 4 not want/turn off 5 go/not use
 - 1 If I need batteries, I'll choose rechargeable ones.
 - 2 thirsty, drinks in plastic bottles.
 - 3 a shower, energy.
 - 4 to use it, the computer.
 - 5 shopping, plastic bags.
- 3 Write a leaflet for your school.

Did you know?

- 1 If you put plastic or cans in the ocean,
- 2 If you don't turn off
- 3 If we recycle,
 4 If

Join us and help save our planet ... now!

Choose and complete. Then act out. make a cake / wash the car / take the dog out / find my shoes / sweep the floor? Will you help me. 1'll help youif you help me OK! It's a deal. Read the story in your Student Book. Write yes or no. Then circle the story type. 1 This is a traditional story that people like to tell again and again. 2 It's a good idea to destroy the frogs. 3 Amazu isn't thinking carefully about what might happen. 4 Amazu will learn that he's wrong. folktale mystery ¹ biography Match. a there will be new problems. 1 Amazu is angry because b he can't sleep. 2 He can't sleep because **c** will give him a lot of money. 3 Ifeoma thinks bad things will happen d the frogs are croaking loudly. 4 If Obi kills the frogs, Amazu if Obi destroys the frogs. 5 If there are no frogs, Will Obi destroy the frogs? What will happen if he does? Think and write.

Draw lines to show which things are connected in the story. Then complete.

	1
1 The mosquitoes are eaten by the frogs.	
2 The frogs	
3 The frogs	
4 The people	
5 The fish	

2 Complete.

- you shouldn't do that. that everything is connected.
- 3 use chemicals or the fish will die.
- 4, bad things will happen

Persuade Amazu not to kill the frogs. Write a letter in your notebook. Use the Story Creator.

Story Greater -	ل
-----------------	---

I'm writing	to you because	You shou	ıld

If you ...,

I believe ...

In my opinion, ...

Please ...

Don't ...

What's more, ...

If you agree, .

Connect to Me

Have you ever done something without thinking about what will happen'

When I, I

Then

1 Unscramble the questions.

4	1 if / can't / What / happen / find / will / animals / food / ?
	What will happen if animals can't find food?
	2 the / gets / weather / be / will / If / the / planet / hotter, / better / ?
	3 the / melts, / will / have / ice / more / we / rain / ? / If
	4 climate change / live / where / If / ? / we / happens, / will / to / wan
	5 weather / will / the / changes / ? / if / food / we / What / eat
2	Match the questions in Activity 1 to Rufus's answers.
	α Yes, if it melts, there will be a lot of floods.
	b No, some countries will be colder and wetter.
	c If they're really hungry, they'll go somewhere else to live.
	d If the climate is different, everyone will eat more rice.
	e If there are more storms, it will be better to live away from the sea.
3	■ Write questions to ask a friend. Then ask and answer.
	1 What you/do will you do if you/not finish you don't finish this activity in class?
	2 If it rains this afternoon, where ?
	3 Who you/see?
	4 What you/do if?
	5 If your friend , what?
	What will you do if you don't finish this activity in class?

We live by the ocean. My dad works in the busy 1 port/village of Long Beach. I enjoy watching the big 2 factories / cargo ships when they're getting ready to leave. They carry everything from plastic toys to food all around the world. Some ships carry more than 4,000 3 containers / passengers. That's a lot! Sometimes there are problems. Last year, there was a bad 4 flood / storm with wind and big waves. There were strong **5 currents / climate** and an old ship sank near where we live. Fuel and dangerous 6 animals / chemicals got into the water and harmed the fish and the birds. My friends and I helped clean the beach.

2	Think and write ans	wers. Then compare	vour answers with	a friend.
	Tilling died wille die	wers. Their compare	your answers with	a mena.

Three things:

1 that are made in a factory.	toys, computers,
2 at home that won't break dow	n easily.
3 that cause problems at sea.	7 0 0
4 that a cargo ship can carry.	6 % 0
5 you might see at a port	1 70 2:

Spelling Central

k sounds

 \bigcirc Find the words with a k sound. Circle the one that doesn't belong.

•	ma me word	S WILLI CAR.	sound. Oncie me	one mar acesir reciong.
1	awake	dark	cheap	confusing
2	crunchy	juicy	joke	respect
3	scarf	silk	watch	necklace
4	cycle	traffic	sidewalk	center
5	captain	rich	rock	crew
6	slice	cut	pick	make gter3
				27

CLIL

Read and complete.

reusable bag backpack basket cart

I use a 1. for shopping. It was very cheap. It's strong, it isn't heavy and I can use it again and again. It's made of recycled plastic.

she doesn't have to carry them – she just pulls it along on its wheels.

I have a 3 It's made of wicker, which comes from trees. It's great for carrying fruit and vegetables and it fits on the front of my bike. If everyone rides their bike to the store, we will use less fuel, too!

A 4 _____ is the best way to carry shopping. It's better for your back and your arms are free. If you buy a good one, it will last forever.

Use your Student Book research to make an Info Card. Write about recycling plastic.

Why is it important to recycle plastic? How can we use less plastic? What plastic can we recycle and what can we make?

Keep a plastics diary.

- Draw a chart. Fill it in every day for a week.
- Compare results with your class.

	Plastic I threw away	Plastic I recycled
Sunday		
Monday		8
Tuesday		
		7, 50
nd store inform	ation on this topic in the C	lass Info Hub.
		5 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 Climate Protector Questions to ask Energy Saver Unscramble this word: unolatipop Unscramble this word: stelfilly Complete: If you turn off the Complete: If you travel to school water, ... by bike, ... What will happen if you don't do What will happen if you go to bed at your homework tonight? midnight tonight? Name one thing that plastic can be When was plastic invented? made from. Which animals eat frogs in the What do frogs eat in the story? story? Choose: Plastic takes years to Choose: There were chemicals in the break down I sink in the ocean. water from the currents / containers. True or false? Rufus thinks True or false? Scarlett is worried about everything is connected. the animals. Make a What question: Make a What question: If the ocean rises, there will be floods. If the planet gets warmer, the ice will melt. Say and spell a word where ch Say and spell a word where c sounds sounds like k. like k.

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

Now choose your title:

Quiz Master! I understand this topic well.

Quiz Improver! I don't understand everything.

Quiz Beginner! I need some help.