

4 My House

1 Look at the photo. Tick.

- | | | | |
|--------------------------|-----------|--------------------------|--------|
| <input type="checkbox"/> | classroom | <input type="checkbox"/> | lesson |
| <input type="checkbox"/> | house | <input type="checkbox"/> | map |

Bajina Basta, Serbia

Lesson 1

1 Listen and point.
Repeat. TR: 4.1

2 Listen and read. TR: 4.2

- | | |
|---------------|----------------|
| 11 – eleven | 16 – sixteen |
| 12 – twelve | 17 – seventeen |
| 13 – thirteen | 18 – eighteen |
| 14 – fourteen | 19 – nineteen |
| 15 – fifteen | 20 – twenty |

Look at the living room. It's nice!

3 Write.

- bedroom
- __i__ __o__
- __th__
- __d__
- __t__

4 Listen and circle. TR: 4.3

- 13 / 15
- 20 / 12
- 11 / 10
- 8 / 18
- 16 / 17

5 Read.

GRAMMAR

There's a living room.
There's a bathroom.

There are three bedrooms.
There are rabbits in the garden.

There's = There is

6 Write **There's** or **There are**.

- Look! There's my house!
- _____ four bedrooms in my house.
- _____ two bathrooms.
- _____ a kitchen.
- _____ a nice garden, too.

7 **Say it!** Listen and read. Say. TR: 4.5

SOUNDS OF ENGLISH

Read and listen. Say.

TR: 4.4

chair

kitchen

There are four **ch**airs in the **kit**chen.

In my house, there's a living room.
There are three bedrooms.
There are two bathrooms.
There's a kitchen, too.

Wow!
Is it nice?

Yes, it is!

Lesson 2

1 Listen and point.
Repeat. TR: 4.6

2 Listen and read. TR: 4.7

This is Agata. She lives in Poland. That's her mum. They're in her bedroom.

There's a **bed** in the bedroom. There's a nice **lamp**, too.

Look around. Are there **toys**? Yes, there are!

Is there a **computer**? No, there isn't. The computer is in the kitchen.

Are there books? Yes, there are! There's a map in her bedroom, too.

Is there a **TV**? No, there isn't. The TV is in the living room.

3 Write.

- 1 Agata and her mum are in her bedroom.
- 2 There's a _____, and a _____, too.
- 3 There are _____ in Agata's bedroom.
- 4 Is there a _____? No, it's in the kitchen.
- 5 Is there a _____? No. It's in the living room.

4 Read.

GRAMMAR

There **isn't** a computer in the bedroom.

There **aren't** lots of toys in the kitchen.

isn't = is not
aren't = are not

Is there ...?

Yes, there **is**. / No, there **isn't**.

Are there ...?

Yes, there **are**. / No, there **aren't**.

Is there a cat in the garden?

Yes, there **is**.

Are there books in the living room?

No, there **aren't**.

5 Circle.

- 1 There isn't / aren't a computer in my bedroom.
- 2 Are there books on the desk? No, there aren't / isn't.
- 3 There isn't / aren't rabbits in the garden.
- 4 There is / are toys in my bedroom.
- 5 Is / Are there a TV in the living room? Yes, there is / are.

6 **Sing it!** Listen and sing. TR: 4.8

There are toys for you.
There are toys for you.
Are there any toys for me?

There's a book for you.
There's a book for you.
Is there a book for me?

Yes, there are toys!
Yes, there's a book!
Hooray! Hooray!
Let's go home and play!

Lesson 3

1 Listen and point.
Repeat. TR: 4.9

2 Listen and read. TR: 4.10

It's my **birthday** today. It's my brother's **birthday**, too. We're twins! We're six years old today!

There are friends at our house. We're in the kitchen.

There are lots of toys! There's a nice **doll**. There's a cool **game**, too!

There's a **car** for my brother. There's a brown **teddy bear** for me!

There are two **balls**. The red one is for my brother. The blue one is for me.

What a great birthday!

3 Write.

- 1 It's their birthday today.
- 2 There's a nice _____.
- 3 There's a cool _____, too.
- 4 There's a _____ and a red _____ for my brother.
- 5 There's a brown _____ and a blue _____ for me.

4 Read.

GRAMMAR

a ball Look at **the** toys!
an elephant There's **a** ball. **The** ball is red.
the game There's **an** elephant. **The** elephant is grey.
 There's **a** game. **The** game is cool!

5 Write **a**, **an** or **the**.

- 1 Sandra is a student in my class.
- 2 Wow! That's _____ nice toy.
- 3 There's a ball in the garden. _____ ball is pink.
- 4 Look! _____ elephant. _____ elephant is tall.
- 5 There's _____ teacher in the classroom. _____ teacher is young.

6 **Write it!** Draw and write. Say.

Review

1 Match.

- | | |
|---------------------------------|----------------|
| 1 There's a bed in the | a garden. |
| 2 There's a rabbit in the | b living room. |
| 3 There's a TV in the | c bathroom. |
| 4 There aren't many toys in the | d bedroom. |

2 Write.

1 _____ <u>doll</u>	4 _____
2 _____	5 _____
3 _____	6 _____

3 Write.

Clues and images for the crossword puzzle:

- 1. b
- 2. b
- 3. f
- 4. c
- 5. g

Vertical word: bath

Horizontal word: computer

Horizontal word: game

4 Circle.

- Look! A doll. **A / The** doll is nice.
- There **is / are** a ball in the garden.
- There **isn't / aren't** many toys at school.
- That / Those** monkeys are funny.
- There's / There are** dolphins at sea.
- There's **a / the** book on the desk.

5 Look and match.

 1	 2	 3	 4	 5
---	---	---	---	---

- | | |
|--------------------------|---------------------|
| 1 Is there a girl? | a No, there aren't. |
| 2 Is this a toy? | b No, there isn't. |
| 3 What are those? | c It's a ball. |
| 4 What's that? | d No, it isn't. |
| 5 Are there any turtles? | e They're dolphins. |

6 Write.

- What's this? It's a game.
- What are these? _____ turtles.
- _____ a bathroom? Yes, there is.
- _____ birds in the garden? Yes, there are.
- _____? Those are giraffes. They're tall.

Video

1 BEFORE YOU WATCH

Circle. What rooms are in your house?
Say.

kitchen

bathroom

bedroom

classroom

living room

2 WHILE YOU WATCH

Circle. Who is silly or funny in the video?

- | | |
|-----------|------------------|
| 1 mum | 4 John's friends |
| 2 John | 5 dad |
| 3 Michael | 6 the cat |

3 AFTER YOU WATCH

Tick T for *True* or F for *False*.

- | | | |
|---|----------------------------|----------------------------|
| 1 The mum is in the kitchen. | <input type="checkbox"/> T | <input type="checkbox"/> F |
| 2 John has got two friends. | <input type="checkbox"/> T | <input type="checkbox"/> F |
| 3 The family has got a pet cat. | <input type="checkbox"/> T | <input type="checkbox"/> F |
| 4 The house has got a classroom. | <input type="checkbox"/> T | <input type="checkbox"/> F |
| 5 There is a living room in the house. | <input type="checkbox"/> T | <input type="checkbox"/> F |
| 6 The dad and Michael are in the living room. | <input type="checkbox"/> T | <input type="checkbox"/> F |

4 Talk about your house and your pets.

My house is red. I have a cat, too.

My house is blue. I have a dog.

