Unit Kids in My Class

Listen, look and say.

Class Yearbook

Sylvia has got brown hair. She carries a **bright** pink backpack.

Natalie has got wavy blonde hair. She's clever and likes to read.

Trish is **tall** and has got **long light** brown hair. She plays the flute.

Darren is **short**. He has got **straight** black hair and glasses. He's **shy**.

Brian has got dark brown hair and glasses. He's serious.

Larry has got **light** brown hair. He's **friendly** and very **funny**.

2 Listen, find and say.

3 Play a game.

4 Unit 1 vocabulary (appearance/personality/traits)

1.03

Listen, look and sing. Which girl is Marie?

Who's That Girl?

It's the first day of school. We're back in our classes. Everybody looks different And I've got new glasses!

Who's that girl Standing over there? She's taller than me. She's got curly dark hair.

In my class are the same friends I know. But we all change. We all grow. (x2)

It's the first day of school And I'm back in my chair. Everybody looks different. Now I've got straight hair.

Who's that girl? Oh, wait, that's Marie! Last time I saw her. She was shorter than me!

Chorus

5 Look at the people in 1 and say True or False.

- 1 Sylvia has got brown hair. 2 Natalie wears glasses.
- **3** Larry is shy.

- **4** Brian is serious.
- **5** Trish plays the saxophone. **6** Darren is tall.

Ask and answer about people in your class.

She's tall and has got long black hair. Who is she?

It's Sarah.

THENK Do people in the same family always look the same? **BIG** Do they sometimes look different?

song/vocabulary (same/different) Unit 1 5

Story

1:02

Listen and read. Who's taller? Amanda or Christina?

6 Unit 1

8 Copy the chart. Then read and 🗸 or 🗴.

	Christina	Amanda
1 has got curly dark hair.		
2 has got long hair.		
3 is tall.		
4 is nice and clever.		
5 is shy.		

reading Unit 1 7

8 Unit 1 language practice (Chris is taller than Tom.)

Read. Then complete the sentences.

12

Ι	my	mine	she	her	hers
you	your	yours	we	our	ours
he	his	his	they	their	theirs

My sister's hair is longer than my hair. My brother's hair is curlier than your hair. My hair is straighter than his hair. Our class is bigger than their class. My sister's hair is longer than mine. My brother's hair is curlier than ¹?. My hair is straighter than ²?. Our class is bigger than ³?.

language practice (My sister's hair is longer than mine.) Unit 1 9

Content Connection Science

Look, listen and repeat.

birth common fraternal identical quadruplets rare triplets twins

Listen and read. What's more common? Twins or triplets?

Twins, Triplets and Quadruplets

identical twins

fraternal twins

10 Unit 1

What are twins, triplets and quadruplets?

Sometimes, a mother has more than one baby at a time. We've got special names for these kinds of babies. When a mother has two babies, we call them 'twins'. 'Triplets' means three babies and 'quadruplets' means four babies!

How common are they?

Twins are the most common. 1 out of every 32 births is a pair of twins. Triplets are more common than quadruplets – about 1 out of every 625 births are triplets but only 1 out of every 9,000 births are quadruplets. Sometimes, a mother can have five or even six babies at a time but

this is even less common.

Identical or fraternal?

Some twins are 'identical' – they look the same. Other twins are 'fraternal' – they look different.

70% of twins are fraternal twins and 30% are identical twins. So, fraternal twins are more common than identical twins. Identical triplets and quadruplets are very rare. For example, only 8% of triplets are identical and 92% are fraternal. More than 99% of quadruplets are fraternal and less than 1% are identical.

BC Do you know any identical or fraternal twins? BC How would life be different if you were one of a set of quadruplets?

auadruplets

18 Copy the chart. Read **17** again and complete.

Number of babies	Name	Number of births	% identical	% fraternal
2	1 💡	1 out of 32	2 💡	70%
3	3 💡	4 💡	8%	5 🔗
6 <mark>?</mark>	quadruplets	1 out of 9,000	Less than 1%	7 💡

Look at 18. Talk with a partner. 19

less common more common quadruplets triplets twins

Twins are more common than triplets.

Identical twins are less common than fraternal twins.

PROJECT

20 Make a Famous Twins poster. Then present it to the class.

John and Edward are brothers. They are singers and TV presenters. They are called Jedward - John + Edward. They are identical twins from Ireland.

content connection (twins, triplets and quadruplets) Unit 1 11

Culture Connection Around the World

Listen and read. How many different categories are there in the competition?

The World Beand and Moustache Championship

In the 1990s, a group of men in Germany started a competition. They compared their beards and moustaches. Soon competitors came from other countries such as Switzerland, Norway and the United States. They held the World Beard and Moustache Championship every two years. The contest has got eighteen different categories, or tupes, of beards and moustaches.

The English Moustache is long and goes out to the sides. The Dalí Moustache, named after Spanish painter Salvador Dalí, is long and points up.

The Verdi category gets its name from Italian composer Giuseppe Verdi. This style has got a straight beard and a curly moustache. The Freestyle Beard is really fun. Competitors in this category have got beards of all different shapes and styles.

22 Look, read and match.

The English The Dalí Moustache **Moustache**

The Verdi

The Freestyle Beard

BLG Do you know any famous people with strange hair, BLG moustaches or beards? Why do you think people like doing strange things?

12 Unit 1

3

1:12 21

1

9

Read. Then find the title, topic sentence, detail sentences and final sentence.

A title says what you are going to read about.

A topic sentence gives the main idea of a paragraph.

Detail sentences give us more information.

A final sentence talks about the subject in a different way.

My Best Friend

My best friend's name is Karen.

She's taller than me and her hair is longer than mine. Karen is clever and she is funny, too. We like playing computer games at the weekend.

I'm happy to have a friend like Karen.

Read the sentences and say title, topic sentence, detail sentence or final sentence.

- 1 She is very nice and a lot of fun.
- 2 I'm always happy to see Aunt Elsie.
- **3** She likes making biscuits with my sister and me.
- **4** My favourite aunt is Aunt Elsie.
- 5 My Aunt Elsie

23

6 She also likes playing games with us.

Look at 24. Order the sentences to make a paragraph.

Writing Steps

26 Write about a friend or relative.

- 1 Think of a friend or relative.
- **3** Write a title.
- **5** Write three detail sentences.
- 2 Make a list of what they are like and why you like him/her.
- **4** Write a topic sentence.
- **6** Write a final sentence.

04/12/2013 12:14

Review

review/self-assessment Unit 1 15