

Герберт Пухта, Гюнтер Гернгрос, Пітер Льюїс-Джонс

Англійська мова

English

4

Quick
Minds

Pupil's Book

CONTENTS

WELL DONE, EXPLORERS!	4
UNIT 1 COME TO MY HOUSE	10
UNIT 2 AROUND TOWN	18
UNIT 3 EATING OUT	26
REVIEW: Well done, Explorers!, units 1, 2 and 3	34
UNIT 4 HOLIDAY PLANS	36
UNIT 5 AROUND THE WORLD	44
UNIT 6 THE WORLD AROUND US	52
REVIEW: units 4, 5 and 6	60
UNIT 7 SPORTS DAY	62
UNIT 8 LOOK AT THAT BABY!	70
UNIT 9 AT THE SEASIDE	78
REVIEW: units 7, 8 and 9	86
FESTIVALS: units 1–9	88
I CAN DO: units 1–9	97
GRAMMAR FOCUS	106

WELL DONE, EXPLORERS!

I will learn to: count from 10 to 100 • talk about routines and actions

1 CD 1
02

Listen and look. Then listen and say the words.

1 ten

2 twenty

3 thirty

4 forty

5 fifty

6 sixty

7 seventy

8 eighty

9 ninety

10 one hundred

WELL DONE,
BEN AND LUCY!

PARK LANE 20 - 50

PARK LANE 60 - 100

2 Spell and guess the number.

F-O-R-T-Y.

It's number forty.

3 In your notebook, write how old your parents and grandparents are: *My ... is ... years old.*

1

CD 1
04

Read the interview with Ben and say the correct answers.
Then listen and check.

- 1 Do you like going on adventures?
 a Yes, I do. b No, I don't.
- 2 What do you do in your free time?
 a I ride my bike and go on adventures with my dog. b I ride my bike and go on adventures with Lucy and my dog.
- 3 What does Lucy do in her free time?
 a She likes singing. b She likes painting.
- 4 Do you and Lucy do other things together?
 a Yes, we do. b No, we don't.

2

CD 1
05

Listen and say.

GRAMMAR FOCUS

Do you **read** books?

Does Emma **go swimming**?

What **do you do** in your free time?

What **does Paul do** in his free time?

Yes, I **do**. / No, I **don't**.

Yes, she **does**. / No she **doesn't**.

We **ride** our bikes.

He **listens** to music.

3

Interview a friend. Find out four new things.

Do you go to bed at nine o'clock?

No, I don't. I go ...

4

In your notebook, write what you do in your free time.

THE EXPLORERS

THE EXPLORERS!

Here they come.
Lucy and Ben. Adventure and fun.
The Explorers!
Here they are.
Ben and Lucy. Action stars.

Does Ben like adventure?
Yes, he does.
He loves real action
Just like us.

THE EXPLORERS! ...

Is Lucy scared of things?
No, she's not.
Does she find much treasure?
Yes, a lot!

THE EXPLORERS! ...

Do they like good stories?
Yes, they do.
Here's their next adventure.
You can join in too!

THE EXPLORERS! ...

2

Ask and answer.

Does Ben like adventure?

Yes, he does.

3

Find the questions in Activity 1. In your notebook, write the answers about you.

1

Read the questions. Look and say the correct answers.

- | | |
|--|--------------------------------------|
| 1 Are the girls listening to music? | a No, they aren't. |
| 2 Is the boy playing football? | They're dancing. |
| 3 Is the journalist talking to a girl? | b Yes, he is. |
| 4 Is the photographer painting? | c Yes, they are. |
| 5 Are the boy and girl having lunch? | d Yes, she is. |
| | e No, he isn't. He's taking a photo. |

2

CD 1
08

Listen and say.

GRAMMAR FOCUS

Are you **listening** to the radio?
Are Chris and Tina **sleeping**?
Is the journalist **talking** to a girl?
Is Peter **having** lunch?

Yes, I **am**.
No, they **aren't**. They're **fishing**.
Yes, she **is**.
No, he **isn't**. He's **watching** TV.

3

Look at the picture in Activity 1. Play the *memory* game.

Are the girls playing the guitar?

No, they aren't. They're ...

4

In your notebook, write what your family members are doing now: *My cousin is ... now.*

1

Mr Davidson: Mmm. It's a beautiful statue.

Lucy: And it's very, very old.

Ben: Yes, it is.

2

Mr Davidson: This strange symbol here ... I know this ...

Lucy: What is it?

Mr Davidson: That's it! Now I remember. Wait here.

3

Ben: Mmm. *What* does he remember?

Lucy: And where is he now?

Ben: I think he's in the museum. But what's that symbol?

4

Mr Davidson: Here you are. Look at this.

Lucy: What is it?

Mr Davidson: A map from the museum.

5

Mr Davidson: Look – what can you see?

6

Ben: The symbol! It's the same as on the statue.

Mr Davidson: This diamond is the symbol of an old English king. With this map you can find more of his treasure.

7

Horax: Zelda, it's me. The kids have got a treasure map.

Zelda: Let's follow them and find that treasure!

2 Answer the questions.

- 1 What does Mr Davidson find on the statue?
- 2 Where does he go?
- 3 What does he get?
- 4 What can Ben and Lucy find with the map?
- 5 Who is watching them?

3 Find the **strange** symbol in the story.

4 Listen and say.

They wear masks when they do tests on wasps with the new spray.