In the Countryside

Objectives and key competences

- Identify and name features of the countryside
 - Learn the grammar table for Unit 6
 - Listen and respond to directions
 - Give directions
 - Say where you like walking
 - Read an acrostic poem
 - Listen and use everyday classroom language
- Listen and read about arboreal animals
- and plants
- Watch a video clip
- Use the Student's Resource Centre
 - Spell words
 - Predict what happens in the story
 - Practise pronunciation: /əu/ and /<code>p/</code>
 - Review, assess and plan your own learning
- Understand and think about values
- Make and play with the review sentence cut-out cards
 - Play the games
 - Prepare, plan and write your project
- Listen, read, understand and act out the story
 - Sing a song
 - Listen and read for pleasure

Active language

Core vocabulary: features of the countryside *bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost*

Story vocabulary

badger, ghost orchid, list, rare

CLIL vocabulary: arboreal animals and plants

beetle, mistletoe, mushroom, squirrel, woodpecker, bird, fungus, insect, mammal, plant, cut down, natural habitat

Structures

Turn left at the (bridge). Don't (turn right). Go straight on. Go to the end of the (path). Do I/we go straight on? Do you know the way to the ... ? Where are you? I'm ... Remember/Don't forget to take ... My ideal holiday destination is ... I want to go to ...

Recycled language

You can see ... There's a ... There are ... dog, fox the alphabet

Classroom language

Main function: giving directions to Englishspeaking visitors Excuse me. Where's the ... ? Go to the end of the corridor and turn left. The ... is on your right. Let me repeat that. I go ...

Receptive language

branches, broken leg, excursion, map, parasite, tunnel

Pronunciation

the /əu/ and /b/ sounds (ghost, don't / dog, lost)

CLIL and Culture

Natural Science: Arboreal animals and plants **Video clip:** Tiger Street Club Report: My ideal holiday destination

Values and attitudes

- Interest in naming features of the countryside and learning about animal and plant life.
- Pleasure in doing the Spelling Bee
- Enjoyment in an adventure story
- Awareness of the need to respect the countryside
- Interest in learning about holidays
- Satisfaction in preparing and writing your project
- Confidence in using classroom language
- Enjoyment in reading an acrostic poem
- Pleasure in reading a cartoon strip story

UBLISHERS LTD

• Willingness to review, assess and plan your own learning

Objectives and key competences

- to identify features of the countryside and say \mathbf{r} The Tiger Street word rap
- to listen and draw features of the countryside 00
- to use the Student's Resource Centre Ĩ
- to listen and respond to learning objectives
- to listen and respond to rearing • to spell words in the *Spelling Bee*

At a Glance Lesson Plan

Active language

bridge, campsite, farm, forest, gate, lake, path, mountain, river, signpost the alphabet I like walking in the countryside.

Materials

Flashcards and Word cards: bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost, Class Audio CD

Student's Book Starting the lesson Do the opening routine. A the Countrys ▶ CD 2 Track 46 p190 Vocabulary • Explain the aims of the lesson. Listen, read and look. Vocabulary presentation · Present vocabulary with the Unit 6 flashcards and word cards. / 112 001.000 01.000 2* In Unit 6 • Listen, read and look. ► CD 3 Track 10 p193 Activity 1 8 signpos Activity 3 • Say The Tiger Street word rap. 🙆 👶 💮 Listen and draw. Say. Do the Speiling Bee • Do the Spelling Bee. ► CD 3 Track 11 p193 In my picture, it's raining. There's a mountain and a river. iere's a bird and a do • Go to the Activity Book. F-O-R-E-S-T See Activity Book activities to Activity 2 the right. (45) • Listen and draw. ► CD 3 Track 12 p193 Ending the lesson • Review the lesson. • Do the closing routine. ▶ CD 2 Track 47 p190

Look up, look down ► CD 2 Track 46 p190 See you later, Alligator ► CD 2 Track 47 p190

Class Audio for Lesson 1

Student's Book

- In Unit 6 ► CD 3 Track 10 p193
- The Tiger Street word rap ► CD 3 Track 11 p193
- Drawing activity > CD 3 Track 12 p193

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Explain the aims of the lesson.

• Say Today we're going to learn words for things we see in the countryside and say *The Tiger Street word rap*. Clarify the meaning of 'countryside'. We're also going to find out what we're going to do in this unit, play a game and do the *Spelling Bee*.

Vocabulary presentation

Present the vocabulary.

- **Note:** You can present the vocabulary using the Vocabulary Tool in the Presentation Kit.
- (Books closed.) The students name things that can be seen in the countryside (*animals, trees, birds, farmer, roads ...*).
- Introduce the new features of the countryside by sticking the flashcards on the board. The students repeat the words once or twice.
- Hold up the word cards in turn. The students read the words. They then match the word cards and flashcards on the board.

In this unit

Listen, read and look.

- ▶ CD 3 Track 10 p193
- Say Let's listen and find out what we do in Unit 6. Play the CD. The students listen, read and look at the photos.
- Ask questions, such as Does the story look good? Do you want to find out about where children in the UK go on holiday? Do you think you know about animals and plants that live in trees? Can you talk about things you can see in the countryside?

Student's Book Activity 1

Say The Tiger Street word rap.

- CD 3 Track 11 p193
- (Books open.) Play the CD. The students listen and point to the things you can see in the countryside.
- Play the CD again. Pause before each feature for the students to say the words.
- Play the CD again. The students say the rap and clap rhythmically.

Student's Book Activity 2

Listen and draw. Say.

CD 3 Track 12 p191

- Draw the students' attention to the recycle logo. Explain that this activity gives them an opportunity to use the new words relating to the countryside, as well as language they already know.
- Explain to the students that they are going to draw a picture very quickly. They will listen and draw what they are told to draw. Play the CD. (Be prepared to pause the CD for a few seconds between instructions.) Play the CD again if necessary.
- When the students have finished, they compare and describe their pictures. Invite some students to describe their pictures to the rest of the class. Encourage them to use appropriate language, such as *In my picture, it's raining. There's a mountain and a river. There's a bird and a dog.*

Student's Book Activity 3

Do the Spelling Bee.

- Divide the class into two teams. Hold up one of the flashcards. Ask a student from one team to name the feature of the countryside.
- Ask another student from the same team **How do you spell '(gate)'?**
- If the students name the feature of the countryside and spell the word correctly, they score a maximum of four points for their team (one for naming the feature and three for spelling the word and saying the letters correctly).
- Keep score on the board. The team with most points wins.

Activity Book

Activity 1

Find, circle and write.

• The students find and circle the words in the word search. They then write the words under the corresponding pictures. Check the answers.

Answers: 1 river 2 mountain 3 lake 4 forest 5 path 6 bridge 7 gate 8 signpost 9 farm 10 campsite

Activity 2

Look. Write the first letter and find the sentence.

• The students name the objects. Remind them that if they write the first letter of each object, a sentence will appear. Check the answer.

Answer: I like walking in the countryside.

Activity 3

Read, write and match.

• The students read the speech bubbles and write the missing words correctly. They then match the speech bubbles to the pictures. Check the answers.

Answers: 1 c mountains 2 d rivers 3 a bridges 4 b forest

Ending the lesson

Review the lesson.

• Ask Can you name some things you can see in the countryside?

- Say It's time to tidy up and put your books away.
- Do Closing routine 3: See you later, Alligator. The students listen and practise the different ways of saying goodbye.
- CD 2 Track 47 p190
- Say **Goodbye. See you on** ... and name the day of your next lesson.

Objectives and key competences

• to correct sentences about the story

- to use the Student's Resource Centre
- to predict what happens in the story
- to give a personal response and think about values
- to listen, read and act out the story

At a Glance Lesson Plan

Starting the lesson

- Do the opening routine.
 CD 2 Track 46 p190
- Match the Unit 6 word cards and flashcards.
- Say The Tiger Street word rap.
 CD 3 Track 11 p193
- Explain the aims of the lesson.

Pre-story activities

- Predict what happens in the story (books closed).
- Listen with the story cards (books closed).
- CD 3 Track 13 p193
- Listen again (books open).

Activity 4

- Listen and read.
- CD 3 Track 13 p193
- Act out the story.

Activity 5

- Read and write the correct sentences.
- Listen and check.
 CD 3 Track 14 p193

Active language

bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost, badger, ghost orchid, list, rare

Turn left at the (bridge).

Go straight on. Go to the end of the (path). Go round the (farm).

Materials

Flashcards and Word cards: *bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost,* Story cards: *A Discovery in the Forest,* Class Audio CD

Student's Book

Class Audio for Lesson 2

- Look up, look down ► CD 2 Track 46 p190
- See you later, Alligator ► CD 2 Track 47 p190

Student's Book

- The Tiger Street word rap ► CD 3 Track 11 p193
- A Discovery in the Forest ► CD 3 Track 13 p193
- Reading comprehension ► CD 3 Track 14 p193

Activity Book

Activity 4 ► CD 3 Track 15 p194

Activity Book

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Match the Unit 6 word cards and flashcards.

- Put the ten word cards from Unit 6 on the board. Point to them in turn; the students say the words.
- Give the Unit 6 flashcards to ten students, who come to the board and take the corresponding word cards.

Say The Tiger Street word rap.

• Ten students stand in a line holding a flashcard and corresponding word card. Play the CD. They hold up the flashcards and word cards in turn. The rest of the class dances and says the rap (learnt in Lesson 1). Repeat with ten different students.

CD 3 Track 11 p193

Explain the aims of the lesson.

• Say Today we're going to listen to, read and act out a story about a discovery in the forest.

Pre-story activities

Predict what happens in the story (books closed).

- Hold up story card 1. The students tell you what they see.
- Read the narrative text.
- Ask the students to predict what happens in the story (in L1).

Listen with the story cards (books closed).

- ▶ CD 3 Track 13 p193
- Note: You can tell the story using the Storyteller in the Presentation Kit. Please see TB p24.
- Say Let's listen and find out if you're right. Play the CD. Hold up the story cards in turn as the students listen.
- Briefly compare what happens in the story with the students' predictions.

Listen again (books open).

- The students look briefly at the story's narrative text and speech bubbles.
- Play the CD. The students listen and read the story.
- Point to the pictures to clarify new vocabulary.

Student's Book Activity 4

Listen and read. Act out the story.

- CD 3 Track 13 p193
- Play the CD, pausing after each speech bubble for the students to repeat the dialogue.
- Assign roles (Mr Taylor, girls, boy, rescue services, narrator). The students read and act out the story.
- Ask Do you like exploring forests?

Student's Book Activity 5

Read and write the correct sentences. Listen and check.

- CD 3 Track 14 p193
- Read the sentences. The students write the correct sentences.
- Play the CD. The students listen and check their answers.

Answers: (See answers in audioscript.)

Student's Book Activity 6

Read and reflect.

- Read the speech bubble, sentences and options. The students think about and share their opinions.
- Establish that the story is an adventure story. Ask Do you like adventure stories?

Student's Book Tiger Street Club Values

- Say Think about it! Is it important to respect the rules of the countryside? Establish that it is important to respect the rules.
- Point to the photos and ask questions. **Do you** close gates in the countryside? Do you put your litter in the bin? Do you leave the flowers, so that their seeds grow there in the future? The students answer yes or no. If you have a confident class, encourage the students to talk about other rules of the countryside they may know and rules they think are important (in L1 if necessary).

Activity Book

Activity 4

Read and match. Listen and check.

- CD 3 Track 15 p194
- The students match the two halves of each sentence.
- Play the CD. The students listen and check their answers.

Answers: 1 The children are staying on a campsite. **2** They go into the forest with their teacher, Mr Taylor. **3** They see a badger. **4** Mr Taylor falls and breaks his leg. **5** The children go back to the campsite for help. **6** The rescue services help Mr Taylor. **7** Mr Taylor is lying next to a ghost orchid. **8** The next day, Mr Taylor's photo is in the newspaper.

Activity 5

Read, write and draw.

• The students write the missing words correctly. They then draw the route to the campsite on the map.

Answers: 1 path 2 lake 3 signpost 4 campsite

Activity Book: Home-School Link

Activity 6

Read and reflect. Write.

• The students think about and complete the sentences. They then compare opinions.

Activity 7

Write six words from the story. Tell your family what they mean.

• The students write six key words relating to the story. If they are confident, they can tell their family what the words mean and explain the story in simple terms.

Ending the lesson

Review the lesson.

• Ask What do the children see in the forest?

- Say It's time to tidy up and put your books away.
- Do Closing routine 3: See you later, Alligator. The students listen and practise ways of saying goodbye.
- ► CD 2 Track 47 p190
- Say Goodbye. See you on ... and name the day of your next lesson.

Class Audio for Lesson 3

/ Mac

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review the A Discovery in the Forest story.

- (Books closed.) Ask **Can you remember the story?** Ask other questions, listening to the students' answers but not confirming if they are correct. **What is the story called?** (*A Discovery in the Forest.*) **What's the teacher's name?** (*Mr Taylor.*) **What happens to Mr Taylor?** (*He breaks his leg.*) **What do the children do?** (*They go back to the campsite for help.*)
- Play the CD. The students listen and follow the story in their books (SB pages 46 and 47) and check their answers.
- CD 3 Track 13 p193
- Play *Which frame ...* ? Read a speech bubble from the story. The students say which frame it is from. The students then play the game in pairs or groups of three.

Explain the aims of the lesson.

• Say Today we're going to study grammar, play a game to practise what we learn and give instructions to a friend.

Student's Book Activity 7

Listen and say the missing words. Learn.

- ▶ CD 3 Track 16 p194
- Play the CD. The students listen and read the sentences in the grammar table and say the missing words.
- Read the *Tiger Tips*. Point out that the English here is very easy; you can give instructions to one person or several people and the verb (imperative) stays the same.
- The students learn the grammar table and use it for reference and revision. They can copy the grammar table into their notebooks.
- Note: You can present and extend the grammar table using the Grammar Tool in the Presentation Kit. Please see TB p24.

Student's Book Activity 8

Listen and play Where are you?

- CD 3 Track 17 p194
- The students look at the map and say what they see. Ask questions, such as **Where's the boat?** (*A1*.) **Where are the two farms?** (A4 and E1.)
- Explain the game. The students will listen and follow instructions with their fingers on the map. If they follow the instructions correctly, they will all end up in the same square. Tell them to start in the square / marked 'START HERE'.
- Play the CD. Pause after each instruction to give the students time to think and react.
- At the end of each game, the students answer the question **Where are you?** *We're in square (D4).*

Answers: Game 1 B2 Game 2 F1

Student's Book Activity 9

Give instructions to a friend.

- Put the students into groups of three or four.
- Read the speaking model. Nominate a student in each group to give instructions, such as *Turn right. Go over the bridge*. The other students listen, move their fingers on the map and say which square they are in. (*I'm in square (B2).*
- The students change roles and play again.

Activity Book

Activity 8

Read and write. Learn.

- The students complete the grammar table without looking at the Student's Book. However, allow them this extra support if needed.
- The students check their answers by looking at the grammar table (SB page 48).
- The students read the sentences in the table. Remind them again of the *Tiger Tips*.

Answers: 1 at 2 Don't 3 end 4 on 5 Do

Activity 9

Order and write. Listen and check.

- CD 3 Track 18 p194
- The students look at the pictures, put the words in order and write the sentences.
- Play the CD. The students listen and check their answers.

Answers: (answers in audioscript.)

Activity 10

Look and write.

• The students look at the signs and write the

Answers: 1 Don't go over the bridge. **2** Go round the forest. **3** Don't turn left. **4** Turn left at the river.

Ending the lesson

- Review the lesson.
- Ask Can you give instructions, such as 'Turn left'?

Do the closing routine.

- Say It's time to tidy up and put your books away.
- Do Closing routine 3: *See you later, Alligator*. The students listen and practise the different ways of saying goodbye.
- CD 2 Track 47 p190
- Say **Goodbye. See you on ...** and name the day of your next lesson.

y are in.

Objectives and key competences

to practise pronunciation: /əu/ and /p/

- to make the review cut-out cards
- to play Sentence bingo
- to sing The way to the campsite

Active language

bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost Turn left at the (river). Go straight on. Go to the end of the (path). Go round the (farm). Don't ... Do not ... Do you know the way to ...?

At a Glance Lesson Plan

Starting the lesson

- Do the opening routine.
- ▶ CD 2 Track 46 p190
- Review the Unit 6 flashcards and word cards.
- · Explain the aims of the lesson.

Activity 10

· Fantastic Phonics: Listen and repeat. Say. ► CD 3 Track 19 p194

Activity 11

- · Pop Spot: Listen and read.
- ▶ CD 3 Track 20 p194
- Sing The way to the campsite.

Materials

Flashcards and Word cards: bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost, Class Audio CD, Cut-out cards (one set prepared in advance, optional - AB page 95), scissors, dice

Student's Book

NLY OUCAHINA MACAHOT Go to Activity Book page 95. Make the review sentence cut-out cards. Play Sentence bingo. • 🕥 Go to the Activity Book. See Activity Book activities to the right. Ending the lesson

· Review the lesson.

Do the closing routine.

CD 2 Track 47 p190

Activity Book

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions. (Optional) Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review the Unit 6 flashcards and word cards.

- Play board pelmanism. Stick six flashcards, face down, on one side of the board. Number them 1–6. Stick five of the corresponding word cards, face down, on the other side of the board. Label them A–E.
- Divide the class into two teams. A student from Team A asks for a flashcard. *Can we have flashcard (6), please?* Show the team the flashcard and ask **What is it?** Another student from the same team asks for a word card. *Can we have word card (B), please?* Show the team the word card and ask **What does it say?** If the flashcard and word card match, remove them from the

board. If not, stick them back face down on the board.

• Continue the game until there is only one flashcard remaining. The team with the most flashcards is the winner.

Explain the aims of the lesson.

• Say Today we're going to practise pronunciation, sing a song, and make and play with the board game.

Student's Book Activity 10

Fantastic Phonics: Listen and repeat. Say.

- CD 3 Track 19 p194
- Read the sentences. Draw attention to the difference between the /əʊ/ and /ɒ/ sounds, as highlighted.
- Play the CD. The students listen and repeat the sentences.
- Repeat once or twice, with or without the CD.
- **Option:** The students count how many times they can say the sentences in a minute.

Student's Book Activity 11

Pop Spot: Listen and read. Sing *The way to the campsite.*

- CD 3 Track 20 p194
- (Books closed.) Stick the Unit 6 flashcards on the board. Check comprehension of the song title. Point to the flashcards and say Listen. How many of these things in the countryside can you hear in the song? Play the CD. The students listen. Check the answer. (*Path, campsite, bridge, farm and river.*)
- (Books open.) Play the CD again. The students listen and follow in their books.
- Practise the song. Divide the class into two groups. Assign the first verse to Group A and the second verse to Group B. Play the CD again. The groups join in singing. They then change roles and sing again.
- Ask Do you like the song?

Student's Book Activity 12

Go to Activity Book page 95. Make the review sentence cut-out cards. Play Sentence bingo.

- The students cut out and make their Unit 6 review sentence cards.
- Demonstrate the game. The students choose six cards and lay them face up. Read the sentences in random order. **Go to the campsite. Go straight on.** ... The students turn over their cards when they hear the corresponding sentences. The first student to turn over all six cards says *Bingo!* and is the winner.
- The students play the game again in groups of four, five or six students.
- Note: Once the students have finished, they stick the review sentence cards in their notebooks. This can also be done in a later lesson or for homework.

Activity Book

Activity 11

Fantastic Phonics: Remember, write and say.

• The students recall the tongue twisters and complete the sentences. They then say the sentences.

Answers: A ghost under a signpost says: Don't go over the bridge. A dog on a rock says: Do not get lost in the forest.

Activity 12

Pop Spot: Remember the *The way to the campsite* song. Read and write. Listen and check.

- CD 3 Track 20 p194
- The students recall the song and write the lyrics.
- Play the CD. The students listen and check their answers.
- The students read the lyrics and sing the song.

Answers: (See answers in audioscript.)

Activity Book: Home-School Link

Activity 13

Practise the song at home with your family.

• Encourage the students to practise the *The way to the campsite* song at home with their family.

Activity 14

Look, read and write. Listen and check. Order.

- CD 3 Track 22 p194
- The students look, read, then write the words.
- Play the CD. The students listen and check their answers.
- Play the CD again. The students order the sentences. Check the answers.

Answers: (See answers in audioscript.)

Ending the lesson

Review the lesson.

Ask Which activities have you enjoyed most today?

- Do Closing routine 3: See you later, Alligator. The students listen and practise ways of saying goodbye.
 CD 2 Track 47 p190
- Say Goodbye. See you on ... and name the day of your next lesson.

beetle (insect), mistletoe (plant), mushroom (fungus), squirrel (mammal), woodpecker (bird) Respect and protect trees

Think and say what you prefer.

Ending the lesson

• Review the lesson.

• Do the closing routine.

► CD 2 Track 47 p190

- Look up, look down > CD 2 Track 46 p190
- See you later, Alligator ► CD 2 Track 47 p190

Student's Book

- The way to the campsite > CD 3 Track 20 p194
- Arboreal animals and plants' > CD 3 Track 23 p194
- Reading comprehension > CD 3 Track 24 p194

Lesson 5 Reading, Writing and Gramma CLIL Read and write A squirrel A mushroom Mistletoe insect plant mamma A woodpecker A beetle bird fungus Read and write true sentences. Mistletoe grows on tree leaves 4 Squirrels live in houses in trees Mistletoe arows on tree 2 Beetles lay their eags in tall trees 5 Woodpeckers eat mushroo 3 All mushrooms grow on tree trunks Order and write. SEETRCP NDA RPEOTTC SSOETR OTN'D UCT WDNO EETSR 🛈 🍚 Write sentences about what you prefe I like walking in the forest, but I prefer walking in the mountains (49) Activity Book Activity 15 Read and write. Activity 16 Read and write true sentences. Activity 17 Order and write. Activity 18 • Write sentences about what you like.

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review the The way to the campsite song.

- Ask Can you remember the things in the The way to the campsite song? There's a campsite. There's a ... The students name the other things in the song.
- Play the CD. The students listen and sing.

▶ CD 3 Track 20 p194

- Play the karaoke version. The students sing.
- Option: They can look at the lyrics (SB page 49).
- ▶ CD 3 Track 21

Explain the aims of the lesson.

• Say Today we're going to listen and read about animals and plants that live in and on trees.

Student's Book Activity 13

Listen and read.

- ▶ CD 3 Track 23 p194
- (Books closed.) Ask the students to predict which animals and plants might be in the text.
- (Books open.) The students say what they see in the photos.
- Play the CD. The students listen and read.
- Use the photos to clarify understanding of new vocabulary. Point out that 'arboreal' means 'about trees'.
- Read the animals' placards.
- Play the CD again. Pause the CD once or twice and ask the students for the next word.

Do you know ...? fact

Think. Say what you prefer.

• Ask a volunteer to read the fact. Check comprehension.

Student's Book Activity 14

Read and answer the questions. Listen and check.

- CD 3 Track 24 p194
- Read the questions as a class. The students give their answers.
- Play the CD. The students listen and check their answers.

Answers: (See answers in audioscript.)

Student's Book Activity 15

Play Read and change.

- Demonstrate the game. Read the *Tiger Team*
- Magazine article aloud, but change a word in a sentence; for example **This bird is called a parrot.** The students identify the word that has changed and repeat the sentence correctly, saying, for example,

Stop! This bird is called a woodpecker.

• The students play the game in pairs.

Student's Book Activity 16

Think and say what you prefer.

• Ask **Do you go on excursions to the mountains/** forest? **Do you like walking in the mountains/** forest? The students think about and say what they prefer. I like walking (in the mountains), but I prefer walking (in the forest).

Explore the internet with your teacher

Find out: what is a toadstool.

• Read the instructions as a class. The students research the question on the internet.

Answer: A toadstool is a mushroom.

Activity Book

Activity 15

Read and write.

• The students look at the model sentence and write four more sentences, using a word from each box. Check the answers.

Answers: 1 A squirrel is a mammal. 2 A mushroom is a fungus.3 Mistletoe is a plant. 4 A woodpecker is a bird. 5 A beetle is an insect.

Activity 16

Read and write true sentences.

• The students read the sentences and identify the mistakes. They then write the sentences correctly. Check the answers.

Answers: 1 Mistletoe grows on tree branches. 2 Beetles lay their eggs in dead trees. 3 Some mushrooms grow on tree trunks.4 Squirrels live in nests in trees. 5 Woodpeckers eat insects.

Activity 17

Order and write.

• The students re-arrange the letters of each word and write the sentences. Check the answer.

Answer: Respect and protect forests. Don't cut down trees.

Activity 18

Write sentences about what you like.

- The students read the model sentence. They think about where they like walking and write sentences.
- The students read and compare their sentences.

Ending the lesson

Review the lesson.

- Say When you go walking in the countryside, remember to take ...
- Do the closing routine.
- Say It's time to tidy up and put your books away.
- Do Closing routine 3: *See you later, Alligator*. The students listen and practise the different ways of saying goodbye.
- ▶ CD 2 Track 47 p190
- Say Goodbye. See you on ... and name the day of your next lesson.

Class Audio and Video for Lesson 6

Activity Book: Home-School Link

• Use technology to extend your project.

Activity 21

(136

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review arboreal animals and plants.

• Ask the students if they can remember five things that can live in a tree. (*Squirrels, beetles, mistletoe, mushrooms, woodpeckers.*) Ask what the students can remember about each one. Praise correct answers and all attempts to speak in English.

Explain the aims of the lesson.

• Say Today we're going to watch a video clip. We're then going to read and listen to the Tiger Street Club Report for the *Tiger Team Magazine* and Zach and Clare's description of their ideal holiday destination. We're also going to prepare, plan and write our projects.

Student's Book Activity 17

Watch the video clip.

▶ p195

- Read Nasim's speech bubble.
- Tell the students that they are going to watch members of the Tiger Street Club asking students about their holiday destinations.
- Ask Where does Oliver go for his holidays? Play the first sequence of the video clip.
- Check the answer. (Oliver goes to France.)
- Tell the students that they are now going to watch other children talking about their favourite holiday destinations. Ask **How many different destinations do you hear?** Play the rest of the video clip. Check the answers after watching. (*the beach, the mountains, in a campsite, Spain, grandparents' house.*) Ask **Where does Nassim go for his holidays?** (*his cousins in the countryside*)
- Ask Where do you go for your holidays?
- Note: The video clip is in the Presentation Kit.

Student's Book Activity 18

Listen and read. Answer the questions.

- CD 3 Track 25 p195
- Ask the students to predict how long the school summer holiday is in the UK. Play the first part of the CD. The students listen and read.
- Check the answer. (*Six weeks long.*) Ask **Where do some children go during their summer holiday?** (*To the beach, to campsites, to stay with grandparents or to other countries.*)
- Play the second part of the CD. The students listen and read.
- Ask What's Zach's ideal holiday destination? (A
- holiday camp) Why does he like it? (There are lots of things to do, such as wall climbing, swimming and playing crazy golf.) Ask **What does Clare like doing?** (Exploring the forest with her brother.)
- Play the CD again, pausing three or four times for the students to give you the next word.

Student's Book Activity 19

Prepare your project: Think about and say.

- Explain that the students are going to plan and write their individual project (a description of their ideal holiday destination). They will first do a speaking activity in preparation.
- Read the bullet points and the speaking model as a class.
- The students then talk about where they want to go, what's there and what they would like to do there.
- Explain that they will shortly make notes and write their project in their notebooks.

My words to remember

Learning to Learn: Make sentences.

• Read the words to remember as a class. The students then make sentences using the words.

Suggested answers: At Christmas, we decorate our house with mistletoe. Some beetles lay their eggs in trees. I like woodpeckers. Some mushrooms are poisonous. If you cut down trees, you can destroy the natural habitat of some animals and plants.

Activity Book

Activity 19

Listen and match.

- CD 3 Track 26 p195
- Play the CD. The students listen and match the children to their ideal holiday destination. Check the answers.

Answers: (See answers in audioscript.)

Activity 20

Read. Listen and find the differences. Say stop. Now write your notes and project in your notebook.

- ▶ CD 3 Track 27 p195
- The students read Annabel's project.
- Play the CD. The students say *stop* when they hear a difference between the recording and the text. Pause the CD to check each answer (*village/town; boat/train; hot/cold*).
- Draw attention to the Remember! tip.
- The students plan their project in their notebooks.
- The students write their project in their notebooks. Monitor and help as necessary.

Project extension

• Go to Teacher's Notes page 000 for ideas on how to extend the students' projects.

Activity Book: Home-School Link

Activity 21

- Use technology to extend your project.
- You may choose to ask the students to type their project
- on a computer and bring it to the next lesson.

Ending the lesson

- Review the lesson.
- Ask Which holiday do you think sounds the best?
- Do the closing routine.
- Do Closing routine 3: See you later, Alligator. The students listen and practise ways of saying goodbye.
- ▶ CD 2 Track 47 p190
- Say Goodbye. See you on ... and name the day of your next lesson.

Class Audio for Lesson 7

- **Objectives and key competences**
- to listen and use everyday classroom language to read an acrostic poem
- to use the Student's Resource Centre Ĩ
- to review the main vocabulary and grammar in Unit 6
- to listen and read for pleasure 俞

At a Glance Lesson Plan

Active language

bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost

Don't ...

Excuse me. Where's the school library? Go to the end of the corridor and turn left. The library is on your right. Let me repeat that. I go ...

Materials

Class Audio CD

See you later, Alligator ► CD 2 Track 47 p190

Student's Book

- Class Chit-Chat ► CD 3 Track 28 p195
- Reading Corner: A poem ► CD 3 Track 29 p195
- Tiger Street Tales ► CD 3 Track 30 p195

M/mac

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: Look up, look down. The students follow the instructions. (Optional) Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review ideal holiday destinations.

• Ask Can you remember? Where does Nasim spend his holidays? What activities does he do? (with his cousins in the countryside. Swimming in the river and walking in the forest.)

Explain the aims of the lesson.

 Say Today we're going to practise classroom language. We're then going to listen to and read a poem and a Tiger Street Tale and we're also going to review the vocabulary and grammar from Unit 6.

Student's Book Activity 20

• Note: The dialogue builder activity is also available in the Presentation Kit as an interactive activity. Students listen and read the dialogue, then there is a practice activity in which they reconstruct the dialogue.

Class Chit-Chat: Listen and repeat. Act out.

- CD 3 Track 28 p195
- (Books closed.) Say Listen to the dialogue between a boy and a visitor to the school. Where's the library? Play the CD. The students listen. Check the answer. (If you go to the end of the corridor and turn left, the library is on your right.)
- (Books open.) Play the CD again. The students listen and read the dialogue. Clarify the meaning of 'it's on your/my right/left'.
- Divide the class into two groups. Play the CD a third time, pausing for the groups to repeat the exchanges.
- Divide the class into pairs. The partners read the dialogue.
- Ask the students if English visitors ever come to their school. If they do, say that you hope the students will try to speak English to them.

Student's Book Activity 21

Reading Corner: Read and listen.

- CD 3 Track 29 p195
- Ask What sort of text is this? Is it an email? Is it a **postcard?** Confirm or explain that it is a poem.
- Play the CD. The students listen and read.
- Check understanding. Explain that there are many types of poem. This is an acrostic poem, where a letter in each sentence spells out a word. The sentences are aligned so that the word 'holidays' appears vertically.
- Play the CD again.
- Ask Do you ever write poems?

Student's Book Activity 22

Tiger Street Tales: Listen and read.

- CD 3 Track 30 p195
- The students look at the pictures and read the story.
- Ask Would you like to listen to the story? Play the CD. The students listen and follow in their books.
- Ask Do you think the story is funny?

Activity Book

Activity 22

Look and write.

• The students look at the pictures and complete the crossword. Check the answers.

Answers: 1 farm 2 signpost 3 bridge 4 mountain 5 lake 6 campsite 7 forest 8 river 9 path 10 gate

Activity 23

Look. write and match.

• The students look at the signs and match them to the sentences. They then write the missing words. Check the answers.

Answers: 1 e Don't 2 d Turn 3 f bridge 4 g on 5 a over 6 c to 7 b round 8 h at

Ending the lesson

Review the lesson and the unit.

Objectives and key competences

- to complete the Picture Dictionary and Grammar Reference Bank for Unit 6
- to review CLIL and culture in the unit
- to self-assess work in the unit
- to complete the Progress Journal for Unit 6

Active language

beetle (insect), mistletoe (plant), mushroom (fungus), squirrel (mammal), woodpecker (bird) holiday destinations Don't cut down trees. Respect and protect trees.

At a Glance Lesson Plan

Starting the lesson

- Do the opening routine.
- CD 2 Track 46 p190
- Review the Unit 6 flashcards and word cards.
- Explain the aims of the lesson.
- Play Do/Don't!

Activity Book

Activity 24

- Look and write.
- Activity 25
- Read and write. Listen and check.
 CD 3 Track 31 p196

Activity 26

- Complete the Picture
- Dictionary for Unit 6.
- Activity 27

140

Listen and say Yes! or No!
 CD 3 Track 32 p196

Materials

Flashcards and Word cards: *bridge, campsite, farm, forest, gate, lake, mountain, path, river, signpost,* Class Audio CD, Picture Dictionary (AB page 66), Grammar Reference Bank (AB page 72), Progress Journal pages 18–20

Activity Book:

score card.

Activity 28

Activity 29

Home-School Link

• Complete your Tiger Time

· Do an activity from your

• 💽 Go to the Progress

activities to the right.

• Do the closing routine.

▶ CD 2 Track 47 p190

Reference Bank.

Ending the lesson

Learning Plan and complete

6. Complete your Grammar

your Progress Journal for Unit

Journal. See Progress Journal

· Review the lesson and the unit.

- CD 2 Track 46 p190
- See you later, Alligator ► CD 2 Track 47 p190

Activity Book

- Activity 25 > CD 3 Track 31 p196
- O Activity 26 ► CD 3 Track 32 p196

Progress Journal

Starting the lesson

Do the opening routine.

- Greet the students. Do Opening routine 3: *Look up, look down*. The students follow the instructions.
- Option: Volunteers can also give the instructions.
- CD 2 Track 46 p190

Review the Unit 6 flashcards and word cards.

- Cover the word cards in turn. Reveal the letters one by one. The students say the words as soon as they recognise them.
- Stick the flashcards on the board. Give out the word cards to pairs of students. They stick the word cards under the flashcards on the board.
- The students read all the words with you in chorus.

Explain the aims of the lesson.

• Say Today we're going to review CLIL and culture in the unit and focus on Learning to Learn. We're also going to complete our Picture Dictionary, Grammar Reference Bank and Progress Journal for Unit 6.

Play Do/Don't!

- Explain and demonstrate the game. Ask the students to follow your instructions and mime the actions. If you say *don't* do something, they should fold their arms and do nothing.
- Ask the students to imagine they are in the countryside. Give instructions, such as Walk in the forest. Look at the trees. Look at the flowers. Don't pick the flowers. Stop. Open your bag. Take out your bottle of water. Open your bottle of water. Drink. Don't drop the bottle on the path. Put it in your bag.
- Walk up the mountain. It's hot. It's very sunny. Stop. Take out your sun cream. Put on some sun cream. Put the sun cream in your bag. Walk down the mountain.
- Look! There's a signpost. Read the signpost. Don't turn left. Turn right. Look there's a river. Walk over the bridge.
- **Option:** Ask the students to write five instructions in pairs or small groups. Then they read them aloud for the other students to follow and mime.

Activity Book

Activity 24

Look and write.

• The students look at the pictures and write the words. Check the answers.

Answers: 1 beetle 2 mushroom 3 woodpecker 4 squirrel 5 mistletoe

Activity 25

Read and write. Listen and check.

- CD 3 Track 31 p196
- The students read the sentences, work out the anagrams and write the words.
- Play the CD. The students listen and check their answers.

Answers: (See answers in audioscript.)

Activity 26

Listen and say Yes or No.

- CD 3 Track 31 p196
- Read the speech bubbles. Say Say 'Yes!' to what you can do in Unit 6.
- Play the CD. The students listen and respond. Pause the track to give them time to answer. Clarify the meaning of the statements.
- Note: Unless the students have been absent they should be able to say 'yes' to all the statements.
- Encourage the students to feel positive about what they can do.

Activity 27

Complete the Picture Dictionary for Unit 6.

• The students complete the Picture Dictionary for Unit 6, either during the lesson or for homework.

Activity Book: Home-School Link

Activity 28

Complete your Tiger Time score card.

- Read the heading and options in the first column. The students look back through their work in the unit.
- The students circle or colour the stars to self-assess their work.
- Read the heading and text in the second column. Clarify meaning if necessary. The students tick (✓)

what they plan to do.

• Endorse the students' self-assessment and Learning Plan with a tick and/or a comment, your signature and the date. If relevant, note your own assessment of their work and suggestions for their Learning Plan.

Activity 29

Do an activity from your Learning Plan and complete your Progress Journal for Unit 6.

- The students do an activity from their Learning Plan.
- The students complete their Progress Journal for Unit 6, either during the lesson or for homework.
- They can also complete their Grammar Reference Bank for Unit 6 (Activity Book page 72).

Tiger Street Club Progress Journal page 18

Activities 1–2 answers: Students' own answers. Activity 3 answers: river, signpost, farm, campsite, forest, mountain,

Tiger Street Club Progress Journal pages 19 and 20 Activities 4–7 answers: Students' own answers.

Activity Book Grammar Reference Bank page 00

Activity 1 answers: 1 Don't turn right. 2 Don't go over the bridge. 3 Go straight on. 4 Go round the lake. 5 Go over the bridge. 6 Go right at the tree.

Activity 2 answers: 1 a 2 f 3 e 4 c 5 b 6 d

Ending the lesson

gate, bridge, lake, path

Review the lesson and the unit.

• Ask (using L1 as necessary) What have you learnt in Unit 6? What have you enjoyed? Which activities have helped you learn? How? What do you plan to do to remember what you have learnt?

- Say It's time to tidy up and put your books away.
- Do Closing routine 3: See you later, Alligator. The students listen and practise the different ways of saying goodbye.
- ▶ CD 2 Track 47 p190
- Say Goodbye. See you on ... and name the day of your next lesson.

My teaching notes

0