

STUDENT BOOK

That's very
sweet!

NAME : _____

CARROT HOUSE

..... Beaver Town

STUDENT BOOK **JUMP 10**

TABLE OF CONTENTS

Unit 1. The strange dream	4
Unit 2. Planning a party	12
Unit 3. The perfect picnic	20
Work out 1	28
Unit 4. The helpful chef	32
Unit 5. Asking for permission	40
Unit 6. The bake sale	48
Work out 2	56
Unit 7. Different cuisines	60
Unit 8. The dinner party	68
Work out 3	76

Track 1

VOCABULARY BOX

Strange Weird Confusing
Remember Nightmare Breakfast
Lunch Dinner Dessert Offered
Slowly Quickly Indigestion
Full Famished Starving

Track 2

LET'S LEARN

It's time for breakfast.

Did you sleep well?

1

No, I had a nightmare.

Can you remember your dream?

2

Yes, it was very weird and confusing.

If you eat too quickly, you will get indigestion.

What was it about?

3

In the dream an old lady offered me some dessert. I was starving and ate too quickly.

I wanted to stop eating because I was full but I couldn't stop!

4

Oh no! What a strange dream.

Track 3

KEY PHRASE

Did you sleep well?

I had a nightmare.

Can you remember your dream?

It's time for breakfast.

I ate too much dessert.

Track 4

LET'S PRACTICE

Listen, read and circle true or false.

1 Can she remember her dream?

True

False

2 Did he sleep well?

True

False

3 I ate too much dessert.

True

False

4 She had a nightmare.

True

False

5 It's time for dinner.

True

False

SPEAKING PRACTICE

Ask and answer.

Now practice
with your partner!

GRAMMAR BOX

Modifying nouns with adjectives and nouns

S + V	Adjective	Noun
I + bought a	beautiful	skirt (O)
I + bought a	skirt	beautiful (X)

- The form of an adjective does not change in English.
- Adjectives tell you more about nouns.
- Adjectives can go before a noun or after the be verb.
 - > It is a big ball.
 - > The elephant is big.
- Adjectives do not have an article in front of them when they are not followed by a noun.
 - > He is a smart man. (O)
 - > He is a clever. (X)

Adjectives

big	good	nice	confusing
young	small	beautiful	interesting
weird	hot	strange	funny

Nouns

breakfast	book	man	nightmare
dream	mouse	strawberry	dog
water	dessert	dinner	lunch

GRAMMAR PRACTICE

Rewrite the sentences by using adjectives.

1

I had a dream last night.

.....

2

I ate dinner with my brother.

.....

3

Flora wanted to buy a dress and a book.

.....

4

The dog wanted to eat lunch.

.....

5

Owen is a boy who likes dessert.

.....

6

My sister had a nightmare about a monster.

.....

WRITING PRACTICE

Use the words in the box to complete the sentences.

dinner dessert offered remember indigestion
weird breakfast starving full strange lunch quickly

1

I couldn't sleep because I had

2

Shawn can his dream
because it was very

- 3 It is time for _____ , come _____ !
- 4 I forgot to eat _____ ,
I am _____ .
- 5 Gordon ate too much _____ .
He is very _____ .
- 6 Mrs. Onnie _____ her friends some delicious cakes.
- 7 It was very _____ to see
Doris eat her _____ so slowly.

Track 5

LISTENING PRACTICE

Listen, write and find the words.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____

B	R	E	A	K	F	A	S	T	S	D	F
U	J	Y	G	W	Z	M	J	Z	T	E	C
U	R	T	Y	N	E	X	S	V	R	R	P
V	M	Y	E	B	I	I	W	I	A	E	Y
U	A	C	R	F	C	S	R	G	N	F	E
J	K	Z	A	Z	A	C	U	D	G	F	W
U	L	M	M	U	D	M	K	F	E	O	X
N	O	I	T	S	E	G	I	D	N	I	T
W	P	J	H	N	G	P	C	S	J	O	B
K	F	N	G	B	Y	A	B	V	H	A	C
F	S	L	I	K	T	R	E	S	S	E	D
K	J	A	N	Q	U	I	C	K	L	Y	D

LET'S READ

Read the story and draw a picture to match.

Doris forgot to pack her lunch. When it was dinner time she was starving. She started to eat very quickly. She was so hungry she ate many desserts. She was very full after dinner. Later that night she couldn't fall asleep because she had indigestion. Finally, when she fell asleep she had a very strange and confusing dream.

LET'S PLAY

BOARD GAME!

It's Breakfast time!

Let's eat!

Strange

Slowly

Famished

Lunch

Weird

Indigestion

Remember

Quickly

Offered

Dinner

DREAM

1 Roll the dice.

2 Make a sentence or a question.

3 Have fun with your class!

UNIT 2

Planning a party

Track 6

VOCABULARY BOX

Plan Organize Loud Invite
Activities Delicious Supermarket
Groceries Plenty Not enough
Refrigerator Freezer Accidentally
Cutlery Prepare Party food

Track 7

LET'S LEARN

1

It's my birthday soon.
Can you help me plan a party?

Of course I can help.
Who are you going to invite?

2

Let's invite all our friends! Luc has
many good ideas for activities.

We can ask him to organize
the party activities.

Track 8

KEY PHRASE

Can you help me plan a party?	I invited my family and friends.
Of course I can help.	We should go to the
Who are you going to invite?	supermarket to buy groceries.

Track 9

LET'S PRACTICE

Listen, read and circle true or false.

- | | |
|---|-------------------|
| 1 Can you help me plan a party? | <u>True</u> False |
| 2 Dad can help plan the party. | True <u>False</u> |
| 3 I invited my family and friends. | True <u>False</u> |
| 4 We will go to the supermarket to buy groceries. | <u>True</u> False |
| 5 Sorry, I can't help you organize the party. | True <u>False</u> |

SPEAKING PRACTICE

Ask and answer.

Who are you going to invite?

I will invite my friend Doris.

Now practice
with your partner!

GRAMMAR BOX

Noun	Verb	Adverb
Sally	runs.	
Sally	runs	quickly.

- Adverbs of manner tell you more about verbs.
- Making an adverb : Adjective + **ly**

- Adjective + ly > Adverb
- Learn these irregular forms

Adjective	Adverb
beautiful	beautifully
bad	badly
quick	quickly

Adjective	Adverb
hard	hard
fast	fast
good	well

- If the adjective ends in y, change y to i and add ly

Adjective	Adverb
easy	easily
noisy	noisily

GRAMMAR PRACTICE

Circle the correct word to complete the sentence.

- Doris **helpfully** / **helpful** organizes the party with Flora.
- Please turn off the music. It's too **loudly** / **loud**.
- The boys **accidentally** / **accidental** broke the cutlery.
- Do we have any party food? **Quick** / **Quickly** check the fridge.
- The party food that Joanna prepared were **deliciously** / **delicious**.
- Thanks to everybody's help, the party was very **well** / **good**.

WRITING PRACTICE

Write a list of things you need to do when you are planning a party.
Who can help you?

To Do List

- ☐ Prepare music
- ☐
- ☐
- ☐
- ☐
- ☐
- ☐

Help me please!

- ☐ Shawn
- ☐
- ☐
- ☐
- ☐
- ☐

Track 10

LISTENING PRACTICE

Listen, write and find the words.

I	S	I	S	P	V	I	C	Y	F	N	X
N	U	R	U	E	Z	I	N	A	G	R	O
V	O	S	P	A	G	J	Z	Z	L	V	Z
I	I	S	E	I	T	I	V	I	T	C	A
T	C	F	R	H	W	E	Y	K	Y	Z	N
E	I	C	M	C	H	S	F	U	I	P	Y
Y	L	L	A	T	N	E	D	I	C	C	A
R	E	F	R	I	G	E	R	A	T	O	R
M	D	M	K	P	R	E	P	A	R	E	J
B	E	U	E	P	C	C	I	S	F	V	X
O	Z	Y	T	N	E	L	P	V	I	O	O
G	R	O	C	E	R	I	E	S	R	J	U

1

2

3

4

5

6

7

8

9

10

LET'S READ

Read the story and draw a picture to match.

Today is the day of Doris's birthday party.

Everyone in Beaver Town is invited. It's going to be a fantastic party.

Doris had many people help her organize the party.

Flora helped out by going grocery shopping at the supermarket.

Luc planned the party activities and Shawn is going to bring the music. Everyone is very excited. It's going to be a great party.

Track 11

VOCABULARY BOX

Picnic Sandwich Hotdog
Basket Baguette Snacks
Hamburgers Soft drinks Blanket
Relax Seldom Often Frequently
Rarely Excited Quiet

Track 12

LET'S LEARN

1

Today is a perfect day to go on a picnic.

I can't wait to eat! I'm starving!

I want to have a very relaxing picnic.

Okay! I will spread out the blanket.

I'm excited. We rarely go on picnics.

Let's find a quiet area to sit.

2

This looks like a good spot.

It is nice and quiet.

Track 13

KEY PHRASE

We rarely go on picnics.

The picnic will be in a quiet area.

What is in the picnic basket?

I brought sandwiches.

I want to eat some snacks.

Track 14

LET'S PRACTICE

Listen, read and circle true or false.

- 1 We rarely go on picnics.
- 2 The picnic will be in a quiet area.
- 3 There is a baguette and a sandwich in the picnic basket.
- 4 Flora brought sandwiches to the picnic.
- 5 Gordon wants to eat some snacks.

True

False

True

False

True

False

True

False

True

False

SPEAKING PRACTICE

Ask and answer.

What did you bring to the picnic?

I brought sandwiches to the picnic.

Now practice
with your partner!

GRAMMAR BOX

Adverbs of frequency

	Sun.	Mon.	Tue.	Wed.	Thurs.	Fri.	Sat.
Flora always eats an apple with lunch.							
Hank usually eats an apple with lunch.							
Doris often eats an apple with lunch.							
Luc sometimes eats an apple with lunch.							
Shawn seldom eats an apple with lunch.							
Gordon rarely eats an apple with lunch.							
Joanna never eats an apple with lunch.							

GRAMMAR PRACTICE

Answer each question with an adverb of frequency. Ask your friends too!

	Me	_____	_____
How often do you go on a picnic?			
How often do you eat hamburgers?			
How often do you eat sandwiches?			
How often do you eat with your friends?			
How often do you eat with your family?			

WRITING PRACTICE

Write a sentence for each word.

1 (Picnic)

.....

2 (Seldom)

.....

3 (Often)

.....

4 (Frequently)

.....

5 (Rarely)

.....

6 (Excited)

.....

7 (Snacks)

.....

8 (Quiet)

.....

Track 15

LISTENING PRACTICE

Listen, write and find the words.

F	G	P	I	S	F	B	S	T	J	Q	R
F	Z	O	Z	L	L	S	A	E	B	D	E
I	R	I	D	A	S	Y	N	K	T	N	L
V	P	E	N	T	Y	B	D	S	G	N	A
Y	B	K	Q	R	O	J	W	A	J	W	X
B	E	Y	M	U	F	H	I	B	I	M	S
T	E	P	A	C	E	P	C	Y	L	K	P
C	I	N	C	I	P	N	H	T	C	L	B
S	E	L	D	O	M	P	T	A	O	U	X
Q	Z	L	Q	S	K	K	N	L	I	D	N
Y	E	N	E	Y	Q	S	Y	N	Y	D	Q
P	B	A	G	U	E	T	T	E	L	Y	N

1

2

3

4

5

6

7

8

9

10

LET'S READ

Read the story and draw a picture to match.

It's the day of our class picnic. Our class frequently goes to the park for a picnic. I think we have the best teacher in the entire school! Everyone has to bring something for the picnic. This time Flora has brought a big cake and Luc has brought some snacks. I'm really excited to eat all the delicious food and relax. I wish we could always have picnics at the park.

LET'S PLAY

BOARD GAME!

It's our picnic day!

Let's Go!

Snacks

Relax

Quiet

Excited

Rarely

Often

Seldom

1 Roll the dice.

2 Make a sentence or a question.

3 Have fun with your class!

WORK OUT! 1

Track 16

Quiz - Dictation

Listen and write the full sentences.

1

.....

2

.....

3

.....

4

.....

5

.....

6

.....

7

.....

8

.....

9

10

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 1 – 3 play hang-man!

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

WORK OUT! 1

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 1 – 3 play hang-man!

Word _____

Let's Image

Use the vocabulary from units 1 – 3 to write a letter to your Pen-pal.
Use your imagination!

Dear,

Handwriting practice area with 15 horizontal dashed lines for writing a letter.

VOCABULARY BOX

Track 17

Chef Oven Bake Wash
Mix Spread Cut Sprinkle
Dough Vegetables Meat
Cheese Tomato Knife
Step Simple Chopping board

Track 18

LET'S LEARN

KEY PHRASE

Let's make a pizza.

Wash the vegetables, please.

Could you pass me the chopping board?

I will cut the meat into small pieces.

Would you like some cheese on your pizza?

LET'S PRACTICE

Rearrange the words to make a sentence.

- 1 I – meat – small – will – into – cut – pieces – the – .

- 2 chopping – pass – you – me – Could – the – board – ?

- 3 pizza – make – a – Let's – .

- 4 please – Wash – vegetables, – the – .

- 5 pizza – Would – you – your – like – some – on – cheese – ?

SPEAKING PRACTICE

Ask and answer.

Now practice
with your partner!

GRAMMAR BOX

Prepositions of place

at	The post office is located at No. 215 Young Street.	
on	I live on the 3rd floor of that building.	
in	Tigers live in the zoo.	
above	My name is above yours on the list.	
below	My weight is below average.	
under	A dog is sitting under the chair.	
inside	I am inside the classroom.	
outside	I can't go outside after 9:00 at night.	

GRAMMAR PRACTICE

Read the sentence and draw a picture.

1 The pizza is on the oven.

2 The pizza is in the oven.

3 Dad is outside.

4 Mom is inside.

4 The helpful chef

WRITING PRACTICE

Use the words in the box to complete the sentences.

step pizza wash meat
chopping board cut cheese tomato
vegetables sprinkle oven chef

- 1 Can you _____
the _____ please?
- 2 Pass me the _____.
I will _____ it.
- 3 I don't like _____ on my pizza.
- 4 Watch out! The _____ is very hot.
- 5 Make sure you _____
the _____ evenly.
- 6 My father is a _____.
He is very good at making _____.
- 7 The first _____ is to cut
the _____ into small pieces.

Track 20

LISTENING PRACTICE

Listen, write and find the words.

F	S	S	T	E	B	Q	T	S	W	K	Q
X	P	E	D	O	S	T	I	W	N	S	T
F	R	L	M	Q	M	M	A	E	M	E	O
E	E	B	K	H	P	A	V	O	L	I	W
H	A	A	L	L	G	O	T	K	B	G	D
C	D	T	E	W	L	U	N	O	M	M	W
C	H	E	E	S	E	I	O	I	I	W	I
O	F	G	S	H	R	E	B	D	E	B	O
V	E	E	L	P	E	F	I	N	K	V	J
Z	Z	V	S	I	L	C	Z	U	D	C	D
G	J	Z	Y	M	T	T	D	T	R	A	H
O	Q	E	W	X	U	P	J	O	U	C	T

1

6

2

7

3

8

4

9

5

10

LET'S READ

Read the story and draw a picture to match.

Luc is helping his mom in the kitchen. Today they are going to make salad and steak. Luc likes to help his mom in the kitchen. He is allowed to wash the vegetables. Sometimes his mom even lets him help cut up the vegetables. The steak is in the oven. They are waiting for it to cook. It smells great!

LET'S PLAY

- 1 Roll the dice.
- 2 Make a sentence or a question.
- 3 Have fun with your class!

VOCABULARY BOX

Track 21

Permission Answer Host
 Unlocked Naughty Wonder Owner
 Ask Allow Stranger Straw
 Share Refreshing Bite Request
 Lunch box Belongs Knock

Track 22

LET'S LEARN

I'm so thirsty. I'm so hungry.
 I wonder who this lunch box belongs to?

The juice looks so refreshing.
 I wonder where is the owner?

Luc! That's my lunch box.
 It's mine!

I'm sorry Doris. I was naughty.
 I should have asked for permission.

Will you share your lunch
 with me?

Sure! You can have a bite
 of my sandwich. Let's share.

Track 23

KEY PHRASE

I wonder who this lunch box belongs to?
 I wonder where is the owner?
 I should have asked for permission.
 Will you share your lunch with me?
 He was a naughty boy.
 The juice looks so refreshing.

LET'S PRACTICE

Rearrange the words to make a sentence.

- 1 for – permission – I – asked – should – have – .

- 2 wonder – is – owner – I – where – the – ?

- 3 you – your – lunch – with – Will – share – me – ?

- 4 so – juice – The – looks – refreshing – .

- 5 who – box – this – belongs – lunch – I – wonder – to – ?

- 6 boy – was – a – He – naughty – .

SPEAKING PRACTICE

Ask and answer.

Now practice
with your partner!

GRAMMAR BOX

Preposition of time

at	at 8:30 at lunch time	at night at noon
in	in a week in a month in July in spring (summer, fall, winter)	in a year in 2017 in the morning (in the afternoon, in the evening)
on	on Monday on July 8th on my birthday	on Father's Day on Wednesday afternoon = on the afternoon of Wednesday
last / next	next year (month, week, day, hour) last year (month, week, day, hour)	

GRAMMAR PRACTICE

Circle the correct preposition to complete the sentence.

- 1 Flora ate lunch **at** / **on** noon.
- 2 We will go on a picnic **in** / **next** week.
- 3 I want to eat a big cake **at** / **on** my birthday.
- 4 The house was empty **on** / **in** the afternoon.
- 5 The weather is perfect for a barbeque **in** / **on** spring.
- 6 Vacation will end **in** / **at** one week.

WRITING PRACTICE

Use the words in the box to complete the sentences.

naughty share owner lunch box
refreshing permission host
wonder ask juice lunch

- 1 Where is the _____ of this _____ ?
- 2 The _____ is very _____ .
- 3 You need to _____ for _____ before you take it.
- 4 I _____ who is the _____ of this party.
- 5 Let's _____ our _____ .
- 6 She was a _____ girl.

Track 24

LISTENING PRACTICE

Listen, write and find the words.

T	Y	D	B	J	I	V	U	P	R	A	M
Z	S	I	O	I	J	X	J	E	Y	L	E
Z	T	E	P	W	R	Z	F	R	T	L	T
E	H	Y	U	E	N	R	M	M	H	O	W
H	E	G	D	Q	E	E	E	I	G	W	Q
R	H	N	P	S	E	B	R	S	U	Q	E
E	O	A	H	V	L	R	A	S	A	U	Y
W	F	I	K	N	O	C	K	I	N	P	M
U	N	A	G	D	E	K	C	O	L	N	U
G	Q	D	T	Z	X	K	E	N	J	X	X
J	A	O	G	P	X	M	X	J	F	R	G
X	J	M	M	L	F	V	F	I	Q	P	Z

1

6

2

7

3

8

4

9

5

10

LET'S READ

Read the story and draw a picture to match.

Gordon is very hungry. He can smell something delicious coming from the house next door. He knocks on the door.

"Hello? Is anyone there?"

Nobody answers. He should ask for permission before going in.

But he is very hungry. He walks inside.

Oh no! He is a naughty boy.

LET'S PLAY

BOARD GAME!

dice

- 1 Roll the dice.
- 2 Make a sentence or a question.
- 3 Have fun with your class!

start!				
		fruit	 Miss a turn!	
				 Miss a turn!
	fruit	 Miss a turn!		vegetable
	 Miss a turn!		vegetable	Finish! Restaurant

UNIT

6 The bake sale

Track 25

VOCABULARY BOX

Bake sale Bake Fundraiser
Field trip List Ingredients
Customer Muffin Cookie Cake
Cupcakes Fudge Brownies
Chocolate Sweet Buy Prefer

Track 26

LET'S LEARN

Our school is going on a field trip.

We are having a bake sale.

Hello! What are you doing here?

It is a fundraiser for our school trip!

1

Do you like chocolate?

What did you bake?

We have a list.

Muffins, cookies, brownies, cupcakes.

2

KEY PHRASE

What did you bake?
We have a list.
We are having a bake sale.

I will buy a chocolate cake.
That looks very sweet.

LET'S PRACTICE

Rearrange the words to make a sentence.

1 buy – chocolate – will – I – cake – a – .

2 We – having – bake – are – a – sale – .

3 That – very – sweet – looks – .

4 you – bake – What – did – ?

5 a – have – list – We – .

SPEAKING PRACTICE

Ask and answer.

I baked a chocolate cake.

What did you bake?

Now practice
with your partner!

GRAMMAR BOX

Preposition of place

The apple is **beside** the cup.
The apple is **next** to the cup.
The apple is **near** the cup.

The apple is **between** two cups.

The apple is **far away from** the desk.

The apple is **on** the desk.
The apple is **on top** of the desk.

The apple is **under** the desk.

The apple is **above** the desk.

A hand is **around** the cup.

GRAMMAR PRACTICE

Read the sentence and draw a picture.

- 1 The muffin is near the cake.

- 2 The brownie is far away from the banana.

- 3 The cake is under the hat.

- 4 The cupcake is on the tray.

- 5 The cookie is between the muffin and the cake.

- 6 The fudge is above the cup.

WRITING PRACTICE

Use the words in the box to complete the sentences.

fudge bake sale muffins sweet
prefers cookie list fundraiser customer
field trip ingredients cake

- 1 We are having a _____ .
- 2 This is a _____ for
our _____ to the zoo.
- 3 Please write a _____ of _____
needed to bake a chocolate _____ .
- 4 He is the first _____ to buy
a _____ .
- 5 Gordon doesn't like banana _____ ,
he _____ chocolate muffins.
- 6 That _____ looks
very _____ .

Track 28

LISTENING PRACTICE

Listen, write and find the words.

S	I	R	X	P	B	C	Z	N	S	W	F
E	N	S	E	A	P	V	O	E	X	U	M
K	G	W	K	M	Q	E	I	O	N	L	Y
A	R	E	A	T	O	N	S	D	K	S	H
C	E	E	O	Q	W	T	R	B	H	I	O
P	D	T	V	O	A	A	S	W	U	M	E
U	I	I	R	O	I	G	Y	U	V	P	S
C	E	B	B	S	B	F	C	O	C	C	D
T	N	N	E	T	A	L	O	C	O	H	C
M	T	R	M	U	F	F	I	N	I	I	N
T	S	C	N	N	X	G	O	M	G	Q	H
W	N	Y	H	N	D	S	K	X	U	P	J

1

2

3

4

5

6

7

8

9

10

LET'S READ

Read the story and draw a picture to match.

Beaver Town Elementary School is having a bake sale. It is a fundraiser for their school trip in the spring. Everyone is going to bake something special to sell. Doris loves bananas. She will bake a banana muffin. Flora prefers something sweet. She will bake a chocolate cake. First, they need to write a list of all the ingredients they need. They are very excited.

LET'S PLAY

WORK OUT! 2

Track 29

Quiz - Dictation

Listen and write the full sentences.

1

2

3

4

5

6

7

8

9

10

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 4 – 6 play hang-man!

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

WORK OUT! 2

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 4 – 6 play hang-man!

Word _____

Let's Image

Use the vocabulary from units 4 – 6 to write a letter to your Pen-pal.
Use your imagination!

Dear,

Handwriting practice area with 15 horizontal dashed lines for writing a letter.

Track 30

VOCABULARY BOX

Restaurant Cuisine Italian
Mexican Chinese Thai Indian
Spanish Spicy Savory Sweet
Menu Waiter Curious
Meals Dishes Order

Track 31

LET'S LEARN

It was very delicious, but a little spicy.

I've never tried Mexican food. What was it like?

I wish I could try Mexican cuisine too!

I was curious and I wanted to order everything!

I'm not sure. I don't like spicy food.

My family went to a new restaurant last night. It was a Mexican restaurant.

There were many different dishes on the menu.

I'm curious too! I think I will ask my parents if we can go too!

Track 32

KEY PHRASE

Have you ever tried Mexican food?
I've never tried Chinese food before.
What was it like?
It's not spicy and it's very delicious.
I wish I could try Mexican cuisine.

Track 33

LET'S PRACTICE

Listen, read and circle true or false.

- 1 Has she ever tried Mexican food? True False
- 2 Has he ever tried Spanish food? True False
- 3 He has never tried Chinese food before. True False
- 4 Thai food is not spicy and it is very delicious. True False
- 5 Gordon wishes he could try Mexican cuisine. True False

SPEAKING PRACTICE

Ask and answer.

Have you ever tried Korean food before?

Yes, I have. It was delicious.

Now practice
with your partner!

Mexico

Spain

China

Thailand

India

Italy

GRAMMAR BOX

Wh-Question word	Example
Who	Who is that boy?
When	When will class start?
Where	Where is the teacher?
What	What do cats eat?
Why	Why is she late?
How	How much is it?

GRAMMAR PRACTICE

Circle the correct word to complete the questions.

- 1 What / Who went to the new Mexican restaurant?
- 2 When / Who did you try Spanish food?
- 3 How / Why many different dishes were on the menu?
- 4 Who / Where is curious to try Thai cuisine?
- 5 Where / What can you try Italian food?
- 6 What / Why does Indian food taste like?
- 7 How / Why do you want to try Chinese food?
- 8 Where / Who is the new Indian restaurant?

WRITING PRACTICE

Use the words in the box to make sentences. Be creative!

restaurant cuisine italian chinese
spanish spicy savory sweet
waiter curious order

1

.....

2

.....

3

.....

4

.....

5

.....

6

.....

7

.....

8

.....

Track 34

LISTENING PRACTICE

Listen, write and find the words.

E	B	A	O	T	E	I	B	Q	C	S	I
L	H	B	C	H	T	S	M	M	U	F	D
A	S	P	R	A	L	E	E	B	I	V	E
T	I	G	L	I	N	D	P	N	S	R	A
O	N	I	R	U	B	U	B	O	I	A	B
Y	A	N	A	C	I	X	E	M	N	H	D
N	P	W	A	I	T	E	R	A	E	N	C
E	S	O	S	U	L	V	B	Z	A	I	F
G	N	L	R	V	Q	B	G	I	O	H	S
N	A	F	F	D	R	E	D	M	U	A	Z
T	Z	M	S	F	E	N	A	O	D	G	A
G	D	C	B	R	I	R	O	C	Q	O	G

1

6

2

7

3

8

4

9

5

10

LET'S READ

Read the story and draw a picture to match.

Today is a special day at Beaver town.
They are having a food festival. A festival is a big party.
The children are very excited because they will be able to try
many different cuisines. Doris wants to try Mexican food.
Flora wants to try Thai food. Shawn is very curious.
He will try everything!

LET'S PLAY

Welcome!

Mexican

Spicy

Savoury

Thai

Cuisine

Spanish

Goodbye!

- 1 Roll the dice.
- 2 Make a sentence or a question.
- 3 Have fun with your class!

Track 35

VOCABULARY BOX

Appetizer Main course Guests
Specialty Steamed Roast
Mashed Serve Recipe Beef
Pork Poultry Seafood Wife
Husband Son Daughter

Track 36

LET'S LEARN

We are hosting a dinner party. My wife is in the kitchen preparing the meal.

I am cooking appetizers with my special recipe.

My daughter and son are very helpful in the kitchen.

The main course is roast beef. It's my favorite.

I can help with the mashed potatoes.

KEY PHRASE

I am glad you came to the dinner party.
 The main course is roast beef.
 Are there more guests coming?
 My wife makes delicious chicken wings.
 I can help with the mashed potatoes.

LET'S PRACTICE

Listen, read and circle true or false.

- 1 My wife makes delicious chicken wings.
- 2 The main course is roast beef.
- 3 I am glad you came to the dinner party.
- 4 Are there more guests coming?
- 5 I can help with the mashed potatoes.

False

True

False

True

False

True

False

True

False

SPEAKING PRACTICE

Ask and answer.

What is the main course?

The main course
is roast beef.

Now practice
with your partner!

GRAMMAR BOX

- **There is / There are** : Talking about things you can see or things that you know exist.

There + be + subject + location				
There	is	a bird	in the tree.	There's a bird in the tree. There're three birds in the tree. there + is = there's there + are = there're
There	are	three birds	in the tree.	

Question	Short answer
Be + there + subject Is there any coffee in the kitchen?	→ Yes, there is. → No, there isn't.
Are there any birds in the tree?	→ Yes, there are. → No, there aren't.

GRAMMAR PRACTICE

Read the questions and write the answers.

- 1 Is there any chocolate in the fridge? (o)
.....
- 2 Are there any eggs in the basket? (x)
.....
- 3 Are there any noodle dishes on the menu? (o)
.....
- 4 Is there poultry on the shopping list? (x)
.....
- 5 Are there any children in kitchen? (x)
.....
- 6 Is there any soup on the table? (o)
.....

8 The dinner party

WRITING PRACTICE

Use the words in the box to complete the sentences.

recipe main course son guests
appetizers restaurant seafood husband
roast served meal daughter

1

The _____ uses
a secret _____.

2

The _____ will be
a _____ specialty.

3

My _____ loves
to eat _____ beef.

4

The _____ arrived
before the _____ were ready.

5

We are waiting for our _____ to
be _____.

6

My _____ and _____ are
very helpful in the kitchen.

Track 39

LISTENING PRACTICE

Listen, write and find the words.

D	M	P	M	Y	L	N	I	Y	M	R	W
S	T	E	A	M	E	D	T	A	K	E	Q
P	N	F	Y	U	S	L	S	R	K	Z	G
I	Z	N	N	F	A	H	O	O	C	I	Y
P	H	U	M	I	E	P	R	T	C	T	R
T	O	U	C	D	T	Y	R	E	I	E	G
V	P	E	S	B	Z	S	E	B	J	P	U
I	P	Q	H	B	G	K	A	P	C	P	E
S	Y	Y	D	F	A	I	X	O	K	A	S
E	P	I	C	E	R	N	E	I	R	U	T
E	U	W	F	E	B	Y	D	D	K	Y	S
J	C	F	R	B	P	B	M	M	N	P	L

1

6

2

7

3

8

4

9

5

10

LET'S READ

Read the story and draw a picture to match.

The Anderson's are hosting a dinner party.
Everyone is invited to have a special dinner.
Mrs. Anderson is very busy preparing many dishes.
Her son and daughter are very helpful.
Mr. Anderson is busy cleaning the house. They are very excited.
They hope everyone will have a great time.

LET'S PLAY

WORK OUT! 3

Track 40

Quiz - Dictation

Listen and write the full sentences.

1

2

3

4

5

6

7

8

9

10

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 7 – 8 play hang-man!

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ

Word _____

WORK OUT! 3

Let's Play

Form groups of 3 or 4. Using the vocabulary from units 7 – 8 play hang-man!

Word _____

Let's Image

Use the vocabulary from units 7 – 8 to write a letter to your Pen-pal.
Use your imagination!

Dear,

Handwriting practice lines for the letter body.

