

FUN Skills

Student's Book

4

with Home Booklet

Bridget
Kelly

WITH AUDIO
DOWNLOADS

David
Valente

FUNskills

Student's Book

4

Bridget Kelly • David Valente

Cambridge University Press

www.cambridge.org/elt

Cambridge Assessment English

www.cambridgeenglish.org

Information on this title: www.cambridge.org/9781108563710

© Cambridge University Press and Cambridge Assessment 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in Dubai by Oriental Press

A catalogue record for this publication is available from the British Library

ISBN 978-1-108-56371-0 Student's Book 4 with Home Booklet 4 and with Audio Download

The publishers have no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and do not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but the publishers do not guarantee the accuracy of such information thereafter.

Download the audio for all the activities in the Student's Book and Home Booklet from www.cambridge.org/funskillsresources

Contents

Map of the book	4
1 About me	6
2 Routines	10
Review 1-2	14
3 All about town	16
4 Are you sporty?	20
Review 3-4	24
5 My dream school	26
6 Food around the world	30
Review 5-6	34
7 Sunny or cloudy?	36
8 Last week	40
Review 7-8	44
9 Jobs	46
10 At the hospital	50
Review 9-10	54
11 Life in the countryside	56
12 Watch a waterfall	60
Review 11-12	64
Songs and chants	66
Grammar fun!	70
Grammar fun pairwork!	76
Skills checklists	78
Word list	82
Meet the characters	86
Acknowledgements	88

Map of the book

Unit	Topic	Skills focus	Can do	
1 About me page 6	Personal details	Reading and Writing Copy the correct names next to their descriptions	Read and understand simple descriptions of pictures and familiar topics	Song
2 Routines page 10	Regular activities	Reading and Writing Choose the correct answer to a question from three possible answers	Understand basic questions	Chant
Review Units 1–2 page 14				
3 All about town page 16	Places around town	Listening Listen for words, names and detailed information Match words heard and pictures Speaking Talk about trips to places in town	Understand simple spoken descriptions Describe a regular activity	Chant
4 Are you sporty? page 20	Sports	Speaking Understand the beginning of a story Continue the story based on a series of pictures Reading and Writing Complete gaps in a text using words provided	Tell a very simple story with the help of pictures Complete sentences using the context to identify the correct word	
Review Units 3–4 page 24				
5 My dream school page 26	School facilities	Reading and Writing Complete sentences Respond to questions Write sentences	Read and understand short texts about familiar topics with the help of pictures	Song Think Big
6 Food around the world page 30	International food	Listening Listen for words, colours and specific information Colour items according to instructions heard Speaking Suggest a picture that is different and explain why	Understand simple spoken descriptions Give simple spoken descriptions of objects, pictures and actions	Think Big
Review Units 5–6 page 34				

Unit	Topic	Skills focus	Can do	
7 Sunny or cloudy? page 36	The weather	Listening Listen for specific information Tick the correct box under a picture	Understand simple spoken descriptions	
8 Last week page 40	Past-tense actions	Speaking Understand and respond to personal questions	Respond to questions on familiar topics with simple phrases and sentences	
Review Units 7–8 page 44				
9 Jobs page 46	Occupations	Listening Listen for names and descriptions Draw lines	Understand simple descriptions	Think Big
10 At the hospital page 50	Health	Reading and Writing Read for specific information and gist Choose and copy missing words from an illustrated selection	Read and understand short, simple texts	Think Big
Review Units 9–10 page 54				
11 Life in the countryside page 56	Geography	Speaking Describe two pictures Identify four differences Ask and answer about sleep habits Reading and Writing Read a text with pictures Complete sentences about the text	Give simple descriptions of objects, pictures and actions Ask and answer questions about regular activities Read and understand a factual text with the help of pictures	
12 Watch a waterfall page 60	Ambitions	Listening Listen for specific information Write short answers to complete notes	Understand key details in a description	Song
Review Units 11–12 page 64				
Pairwork pages 66–69		Skills checklists pages 78–81		
Grammar fun! pages 70–75		Word list pages 82–85		
Grammar fun pairwork! pages 76–77		Meet the characters pages 86–87		

1

About me

Hi, my name is Lily. I'm 10 years old. I live with my grandparents in a village near a big national park in the jungle. I love watching the animals through the telescope on our balcony. I can see parrots in the trees and sometimes elephants.

I can also hear the birds and the waterfall at night when I'm in bed. My grandma says I'm very brave because I'm never scared of the animal sounds.

On Saturday afternoons, I go to the town centre with my grandpa. Our favourite places are the shopping centre and the roller disco. Roller skating is really, really, really fun! My grandpa is great at roller skating and his favourite drink is lychee milkshake. Lychees are his favourite fruit.

I don't have a pet, but a bat visits our balcony at night. I call him Charlie and he can hang upside down! Guess what Charlie likes to drink... Yes, that's right, lychee milkshake, the same as grandpa!

1 **Meet Lily. Look at the pictures and read the questions below. Don't read the text yet. Guess the answers with a friend.**

- 1 How old is Lily? _____
- 2 Who does she live with? _____
- 3 What does she like doing at home? _____
- 4 What does she do at the weekends? _____

2 **Now read Lily's description and check your guesses. Write your answers on the lines above.**

3 **Check your answers with your friend.**

TIP!

How old? = circle the numbers.

Who? = circle names of family members.

What? = underline names of activities.

4 Lily wants to know about you! Write your answers below.

- 1 Are you afraid of the dark? _____
- 2 What can you hear outside your window at night? _____
- 3 Can you buy lychees in your shops? _____
- 4 What is your favourite milkshake? _____

5 Listen to the three children singing Lily's song. Say the words in your head.

Hey Lily!

A: Hey Lily!
B: Hey you!
A: What can we do in Kota Kinabalu?
B: We can watch elephants through my telescope!
A: Is that true?
C: Hey Lily!
B: Hey you!
C: What can we do in Kota Kinabalu?
B: We can go shopping and roller skating too!
C: Is that true?
A: Hey Lily!
B: Hey you!

A: What can we do in Kota Kinabalu?
B: We can drink milkshakes with Charlie the bat!
A: Is that true?
ABC: Yes, it's true!!!

6 Sing Lily's song in groups of three. Take turns to be **A**, **B** and **C**. Do the actions, click your fingers and be rappers!

- 1 Look and read about Lily's friends from around the world. Choose the correct names and write them on the lines. There is one example.

Emma

Michael

Katy

Holly

George

Sarah

Harry

David

This is me with my uncle on our farm. I love helping him with the animals!
Emma

2 This is me with my mum, dad and little brother. He's 6 years old. _____

4 This is me on my mum's back! And my sister is on my dad's back! We're playing games.

1 I have no brothers or sisters. I'm watching TV with my parents on the sofa.

3 This is me with my aunt. We're in the garden, and we really love flowers!

5 I live with my grandparents, just like Lily! They are my favourite people!

2 Talk about the two extra pictures with your friend.
Write about the two children.

3 Ask and answer the questions with four friends.
Tell them two true things and two false things about you.
Write your friend's answers in the table.

Friend's NAME	What do you do at HOME ?	What do you do at the WEEKEND ?
1		
2		
3		
4		

4 Look at your friends' answers. What is true and what is false?
Tell the class all the funny false things about your friends.

2

Routines

Bruno

Hong

Azzizi

Ramona

Asim

Julia

Emma

Chi

- Look at all the pictures. Guess which pet belongs to who. Tell a friend.

- Read what the children say to check your guesses.

Julia

Bruno is my pet parrot and he's a brilliant dancer! Every Sunday afternoon we go samba dancing. Every morning before school, Bruno and I practise our samba moves. We go to a big dance competition once a year. What do you do before school?

Chi

My pet lizard, Hong, really likes swimming. On Saturday mornings, we go to a huge pool near my house. There are lots of slides and diving boards. Hong is the best diver. What do you do at weekends?

Emma

Ramona is my pet rabbit and her favourite food is strawberry pancakes. Every morning for breakfast Ramona eats strawberry pancakes and is VERY fat! We have a picnic with my family on Sunday afternoons. Ramona always comes to our picnics and guess what she eats? STRAWBERRY PANCAKES! What do you usually have for breakfast?

Asim

My pet donkey, Azzizi, lives with my aunt and uncle, but I visit him every Friday afternoon. We sometimes go water skiing on the river and Azzizi is SO good at water skiing! In the evenings, we watch comedies on TV and laugh a lot! What do you usually watch on TV?

- Check your answers with your friend. Did you guess right?