What's fun about music?

Mia's star post 🔶 Dancing to music is fun!

•

8

Discover with Theo

Lesson 1

THE BIG QUESTION

Look and answer.

- 1 What's the Big Question for unit 1?
- 2 Who are the posts from?
- 3 What can you see in the pictures?

Which things do you see in the Big Question video? Watch then answer.

- children dancing
- children singing
- Mia dancing
- Mia playing the piano
- three boys
- a teacher
- green T-shirts
- yellow caps

3 Think **3** What are your answers to the Big Question?

Keep a list of your answers on the Big Question poster.

Answer the Big Poll.

4

5 Watch the Big Question video again. Complete the activities. AB Page 6

nine

ten

Lesson 3 Grammar

Listen, read and look at the picture. 1 How are Ania and her sister different?

Listen and follow. 🔿 🚥 Ask and answer about Ania's sister. the violin. the trumpet. plays What play? he He When does practise? practises on Tuesdays and Thursdays. every day. She she Where perform? performs at concerts. at school. Look, listen and read. ()1015 Play the game. Communicate () What does he play? Luke Max He plays the keyboard. When does he practise? Wednesday Every Day He practises on Wednesdays. Will Oscar Where does he perform? He performs at concerts. Wednesday very Day I know! It's Oscar!

1 Look at the pictures of the musical instruments. Answer.

We usually make musical instruments from metal or wood. What are these instruments made from?

What's fun about music? You can make your own instruments.

How to make a pepper shaker!

2 Look at the pictures 1-6. Find the correct instruction (a-f) for each picture (1-6).

- a Shake your shaker!
- **b** Add the rice.
- c Cut the top off the pepper. Ask an adult to help you.
- **d** You need these things to make a pepper shaker.
- e Put the top on the pepper.
- f Take out the seeds.
- **3 Think, pair, share!** What other instruments can you make with vegetables? How?

Lesson 7 Literacy: a leaflet

- **BEFORE YOU READ** Look at the photos on the leaflet. What can you do at the carnival?
 - Think 💭 Ask a question about the carnival.

3 Read and listen. ()123 Does the leaflet answer your question?

Carnival

Saturday 29th to Monday 31st August 10.00 am to 8.30 pm

Notting Hill Carnival is a Caribbean carnival. It's in West London in England. The carnival is for three days in August. More than one million visitors come to Notting Hill Carnival every year.

Saturday 29th August

On Saturday there's a steel band competition. Steel band music is very popular in the Caribbean. The musicians play steel drums. Steel drums are a traditional instrument from Trinidad and Tobago.

Before the carnival, the bands practise for the competition. At the carnival, the bands can win prizes. Lots of people come to the carnival to listen to music.

What's fun about music?

You can listen to live music at festivals and carnivals.

Sunday 30th August

Sunday is Children's Day at the carnival. Lots of children from schools in London come on this day. Before the carnival, people make special costumes. The costumes have lots of colours. The children wear these fantastic costumes at the carnival. They walk and dance in the streets.

Monday 31th August

The last Monday in August is a national holiday in England. Lots of people come to the carnival. There's a lot of music and dancing. People cook traditional Caribbean food in the street. You can eat meat, chicken and rice. You can buy tropical fruit like bananas, watermelon and pineapple, too.

AFTER YOU READ Complete the activities. AB Page 12

Big Values!

Take part in different festivals in your community!

16

4

seventeen

Cambridge English: Movers

Listen. Choose picture A or B. (1)1-26

2 Read and look at the pictures again. Say true or false.

There are two men in picture A, but there are three men in picture B.

1

2

He's playing the violin in picture A, but he's playing the drums in picture B.

He's wearing a green shirt in picture A, but he's wearing a red shirt in picture B.

She's got a drum in picture A, but she's got cymbals in picture B.

Practice

3 Find eight differences in the pictures. Work in pairs. Take turns to say a sentence.

Trinity GESE: Grades 4 and 5

- 1 Look at the pictures. What can you see?
- Listen to the examiner and the pupil. 1128
 Point to the pictures and say the letter (A-F).

Practice

Practise your own dialogue in pairs. Use the word pool to help you.

guitarkeyboardviolinclassicalrockhip hopAt breakfast.At the weekend.In the evening.

4