

I'm at the street party

1 Look and complete.

1 watering the flowers

5 o k n

2 g ard n g

6 y n the t l

3 p in ng

7 sh g u

4 w e i

8 ry p

2 Look and write the questions. Find the people in Activity 1 and write their answers.

1

Are you laying
the table?

Yes, I am.

2

Are you _____
_____?

No, I'm not. I'm
_____.

3

_____?

4

_____?

1 Look and complete. 94 Listen and check. Sing.

The street party song

1 Is she ¹ sweeping? Yes, she is.
Is she cooking? No, she isn't.
Is she ² _____? Yes, she is.
Is she gardening? No, she isn't.

Chorus *Our street party's in two hours!*

He's ³ _____. She's ⁴ _____.

Friends and neighbours in the sun. We're helping and having fun!

2 Is he ⁵ _____? Yes, he is.
Is he drying up? No, he isn't.
Is he ⁶ _____? Yes, he is.
Is he painting? No, he isn't.

2 Choose activities and circle to write your own verse. 97 Sing karaoke.

Is he / she _____? Yes, he / she is.

Is he / she _____? No, he / she isn't.

Is he / she _____? Yes, he / she is.

Is he / she _____? No, he / she isn't.

3 **Think** What do you think of the song? Colour and complete. **Learn to learn**

I think the song is OK good great

I give it _____ thumb(s) up.

1 98 Listen and number.

2 Look at the pictures in Activity 1. Write questions and answers.

- A (laying / table) Is he laying the table? No, he isn't.
- B (cooking) _____
- C (painting) _____
- D (sweeping) _____
- E (washing up) _____
- F (gardening) _____

3 Look and complete the questions and answers. Ask and answer with your friend.

1 Is he _____?

Yes, _____.

2 _____?

No, _____.

1 101 Listen and match.

1 6.00

2 6.45

3 8.00

4 5.15

5 7.30

2 **Review** Look at the pictures in Activity 1. Write.

climbing a tree collecting the eggs ~~cooking breakfast~~
going to school watering the vegetables

1 *It's six o'clock. She's cooking breakfast.*

2 *It's quarter to seven. She's*

3 _____

4 _____

5 _____

3 **Order the dialogues.** 102 Listen and check.

A

— I'm sweeping.

— Yes, I am.

1 What are you doing?

— Are you good at sweeping?

B

— No, I'm not!

1 What are you doing?

— Are you good at washing up?

— I'm washing up.

Imagine yourself at the times in Activity 1. Write what you're doing.

1 Read the story again. Complete.

hard-working lazy ~~strong~~ untidy

Mulan is strong.

Mulan is _____.

Mulan isn't _____.

She's _____!

2 **Think** What do you think about the story? Colour and complete. **Learn to learn**

I think the story is OK good great

I give it _____ thumb(s) up.

3 Read, think and give yourself marks out of 10. Answer the question.

All about values

How can you achieve your goals?

I work hard at my school work. _____ / 10

I work hard at my homework. _____ / 10

I work hard at sport. _____ / 10

I work hard at music. _____ / 10

Do you work hard to achieve your goals?

1 What does Mulan want to do? 109 Listen and tick ✓ or cross X.

2 Look at the pictures in Activity 1. Write. 110 Listen again and check.

dinner the flowers a horse kung fu ~~a tree~~

- 1 (climb) She wants to climb a tree.
- 2 (cook) She doesn't want to _____.
- 3 (ride) _____
- 4 (do) _____
- 5 (water) _____

3 Write about a friend. What does he / she want to do tonight?

- + _____ wants to _____.
- _____ doesn't want to _____.
- + _____
- _____

1 Order the questions and write answers.

1 you at Are ? sweeping good

Are you good at sweeping?

2 cooking good you Are at ? pizza

3 at ? milkshakes you good making Are

2 Read the messenger chat and answer.

Is Lily washing up?

Hi, Lily. What are you doing?

Hi, Ash. I'm helping my dad. I'm in the kitchen.

Are you cooking?

No, I'm not. I'm washing up.

Is Charlie washing up, too?

No, he isn't. He's sweeping. But he wants to watch TV!

3 Make a messenger chat. Draw and write.

Hi, _____.
What are you doing?

Hi, _____. I'm _____.

Are you _____?

Is _____?

4 Circle the /ɪŋ/ sounds in blue and the /n/ sounds in red.

113 Listen, check and repeat.

sweetcorn cooking sun kitchen sing dolphin wearing spring

1 Look and complete. Draw and complete.

1 Is she sweeping?

Yes, she is.

What does she want to do?

She doesn't want to sweep.

She wants to paint.

2 Is he _____ pizza?

Yes, he _____.

What does he want to do?

He doesn't _____.

He _____.

3 _____ drying up?

No, he _____. He's _____.

What does he want to do?

He _____.

_____.

4 Is _____?

What does he / she want to do?

2 Talk about your picture in Activity 1.

Is she playing football?

Yes, she is.

She doesn't want to play football.

She wants to swim.

Lily's tip

To suggest another activity to a friend, you can say *I'd prefer to ...*

1 Look at Lily's project plan. Read and complete. 116 Listen and check.

Who is this? Who is she?

She's Mulan. Now listen to me!

She doesn't want to be lazy.

One, two, three.

She wants to be _____.

This is who she wants to be!

She doesn't want to be _____.

Can you see?

She wants to be _____.

This is who she wants to be!

2 Choose a character. Plan and write.

lazy hard-working polite rude weak strong
tidy untidy friendly intelligent funny lively

Who is this? Who is _____?

_____. Now listen to me!

_____ doesn't want to be _____.

One, two, three.

_____ wants to be _____.

This is who _____ wants to be!

_____ doesn't want to be _____.

Can you see?

_____ wants to be _____.

This is who _____ wants to be!

 Think Read and circle.

- | | | | | |
|---|---|---|---|---|
| | I can complete Lily's rap project plan. | | | |
| | I can plan my project and write my rap. | | | |
| | I can make my project. | | | |
| | I can present my project. | | | |

 Think Read, tick ✓ and colour.

In Unit 4 I can ...

- | | | | |
|---|--------------------------|---|--------------------------|
| talk about jobs in the house and the garden. | <input type="checkbox"/> | read and listen to a story and an advert. | <input type="checkbox"/> |
| ask what someone is doing. | <input type="checkbox"/> | describe someone's character. | <input type="checkbox"/> |
| talk about what I'm good at. | <input type="checkbox"/> | say what someone wants to do. | <input type="checkbox"/> |
| pronounce words with the /ɪŋ/ and /n/ sounds. | <input type="checkbox"/> | | |

My effort in Unit 4: **OK** **good** **great**

 Think Circle your targets.

I can do this better in Unit 5 ...

- | | | | |
|---|---|---|--|
|
work with others |
speak |
read |
have good ideas |
|
work by myself |
listen |
write |
make things |