

2 Test a friend.

An island!

Write about features in your country.

000000000000000

In my country, there's a big volcano. It's named Popocatepet! There isn't a desert.

() Listen and read. Check () your favorite mountain.

Mountains of Africa

Table Mountain

Table Mountain is a beautiful mountain near the ocean in Cape Town, South Africa. It is 1,086 m. tall. That's taller than the Buri Khalifa in Dubai! It takes six hours to walk to the top of Table Mountain. At the top of Table Mountain, it is warm and sunny. From the top, you can see an island in the ocean.

Kilimaniaro

Kilimanjaro is a big mountain in Tanzania. It is an old volcano. It is 5,895 m. tall. It's bigger than Table Mountain. It takes six days to walk to the top. It's cold and snowy at the top of Kilimanjaro. Kilimanjaro is colder than Table Mountain. Table Mountain is sunnier than Kilimanjaro. And it's a longer walk to the top of Kilimanjaro.

Where do you want to go — Kilimanjaro or Table Mountain?

- Circle the words ending in -er in the text. Complete the sentences.
 - 1 Table Mountain is taller than the Burj Khalifa in Dubai.
 - 2 Kilimanjaro is than Table Mountain.
 - 3 It's a walk to the top of than to the top of

Make sentences about places you know.

The Amazon River is longer than the Nile River.

São Paulo is warmer than London.

Kilimanjaro is colder than Table Mountain. Kilimanjaro is bigger than Table Mountain.

Table Mountain is sunnier than Kilimanjaro.

Grammar Booster on page 88

(2) 1)) Listen and read. Then use the words to make new dialogue.

great interesting

It has more pictures.

It has better pictures.

I like the characters.

- Look at the story on page 81. What do you think the characters are looking at?
- 3)) Listen and read. Answer the questions.
 - 1 What is Goanna?
 - 2 Who is telling the story?
 - 3 What is the relationship between Bindi and the storyteller?
- What do you think the egg is?

- 1)) Read the story in your Reader on pages 28–32 again.
- Match the phrases to make sentences.

3 Choose another place for Goanna to try to lay her egg. Describe it.

Goanna went to

It was

We can use adjectives to give more information, e.a. She laid a beautiful

e.g. She laid a beautiful big, round, white egg.

Find more examples of adjectives in the story. Can you write a description using different adjectives?

(1) Listen and number. Then sing.

Our World Weather

Out in the desert. It's warm and bright, But later on. It gets chilly at night.

Up in the mountains, It's freezing today. It's stormy and icy, Just stay away.

Down in the lake. It's foggy they say, And very damp, It's not a nice day.

Choose places in your country. Talk about the weather there.

In the desert in my country, it's very warm.

- 3 Complete the sentences. Use these words.
 - 1 The sun is shining. It's very warm today.
 - 2 I can't see. It's very!
 - 3 It's very outside. Don't fall.
 - 4 It's ! Put on a sweater.

Listen and say the chant.

It's warmer and brighter in the day, but it's chillier and icier at night.

How many can you find on the page? -er and -ier words

foggy freezing icv warm

warm — warmer hot — hotter chilly — chillier

1))) Listen and read. What are the children doing?

9

2) Complete the sentences.

- 1 The Amazon River is a long river. It's one of the <u>longest</u> rivers in the world.
- 3 Mt. Everest is a tall mountain. It's one of the mountains in the world.
- 4 Lake Victoria is a big lake. It's one of the lakes in the world.

Antarctica is **the** cold**est** place in the world.

Asia is **the** large**st** continent in the world.

Grammar Central

What is the biggest city in the world?

Where is the windiest place in the world?

Grammar Booster on page 89

Read. Where's the coldest place in the world?

in the World

The Hottest Place in the World

Where do you think the hottest place in the world is? The hottest place in the world is Death Valley in the United States. It's really hot! It's even hotter than the Sahara Desert. In July 1913, the temperature in Death Valley was 57° Celsius. That's the hottest air temperature in history!

The coldest place in the world is Antarctica. Antarctica is a continent, but very few people live there because it's so cold. The days are very different from our days. For the first six months of the year, there is only sunlight. Then for the second six months of the year, there is only darkness. In July 1983, the temperature was -89.2° Celsius. That's the coldest air temperature in history!

- Read and correct.
 - 1 The hottest place in the world is the Sahara Desert. Death Valley.
 - 2 A lot of people live in Antarctica.
 - 3 It's dark for four months of the year in Antarctica.
 - 4 Antarctica has the hottest air temperature in history.
- Class Vote

Is it better to live in a very hot place or a very cold place? Why / Why not?

Find out about weather in the rest of the world. Where are the windiest, wettest, and driest places?

• a piece of foam

You meed 8

- scissors
- a drinking straw
- q pin

- g pencil with an eraser on top
- a plastic cup
- modeling clay, poster board, and pens

Prepare

Make a weather vane.

- 1 Cut out a rectangle and a triangle from the foam. Make a cut in both ends of the straw. Put the triangle in one end and the rectangle in the other end.
- 2 Push the pin through the straw and into the eraser on the pencil. Make sure the straw can move.
- 3 Put the other end of the pencil into the yogurt pot. Stick the pot to the posterboard. Write N, E, S, W for North, East, South, and West.

Showcase

Find out about the wind.

- 1 Now put your weather vane outside. Look at the triangle. Which way is the wind blowing today?
- 2 Look at the triangle tomorrow. Is the wind blowing in the same direction?

Ideas Box It's windier today than vesterday. Where is the windiest place in the yard? Let's check out the weather tomorrow!

1))) Listen and complete. Use the comparative or superlative form of these adjectives.

chilly warm hot big tall

- 1 The winter is **chillier** than the summer.
- 2 Nights at the bottom of the mountain are than at the top.
- 3 The summer is than the winter.
- 4 The lake is the _____ in the country.
- 5 The waterfall is one of the _____ in the world.

2 Complete the superlative questions. Then write answers.

- 1 What is the <u>biggest</u> (big) animal in your country?

 The biggest animal is the
- 2 Who's the (tall) teacher in your school?
- 3 Where's the (quiet) place to study?
- ------
- 4 What is the (late) time you can go to bed?

Think about Chapter 6. Color and complete for you.

the tallest person in Story Central

Grammar Booster

Comparative Adjectives

Read and complete.

To compare two people, places, or things, use a comparative adjective + *than*.

Add -er to most short adjectives.	fast	→ faster than
	slow	→ 1 slower than
Add -r to adjectives ending in -e . Remove -y in adjectives ending in -y and add -ier .	large	→ larger than
	wide	→ 2than
	3	→ sunnier than
	heavy	→ 4 than
In adjectives ending in a vowel + consonant, double the consonant and add <i>-er</i> .	5	→ hotter than
	big	→ 6than

2 Look and complete with than.

The Geography of China					
		8			
Beijing	Tianmu Mountain	Yellow River	Tianchi Lake	Gobi Desert	
20°C	1,506 m	5,464 km	4.9 km²	1,295,000 km²	
Shanghai	Laojun Mountain	Yangtze River	West Lake	Lop Desert	
25°C	4,513 m	6,300 km	6.5 km²	50,000 km²	

- 1 Shanghai is <u>warmer than</u> Beijing.
- 2 Laojun Mountain is _____ Tianmu Mountain.
- 3 The Yangtze River is _____ Yellow River.
- 4 Tainchi Lake is _____ West Lake.
- 5 The Gobi Desert is _____ the Lop Desert.

big small long tall warm

Superlative Adjectives

Read and complete.

To compare three or more people, places, or things, use **the** + a superlative adjective.

Add <i>-est</i> to most short adjectives.	fast	→ 1 the fastest
	slow	→ the slowest
Add <i>-st</i> to adjectives ending in <i>-e</i> .	large	→ 2 the
	wide	→ the widest
Remove -y in adjectives ending in -y and add -iest .	sunny	→ 3 the
	4	→ the heaviest
In adjectives ending in a vowel + consonant, double the consonant and add -est .	hot	→ 5 the
	6	→ the heaviest

Write the correct superlative adjective.

big bet long old small

- 1 What is the hottest desert in the world?
 2 Where is the river in the world?
 3 What is the country in South America?
 4 What is the city in the USA?
 5 Where is the university in the world?

 Death Valley
 It's in Egypt.

 Suriname
 New York City
- Write questions. Ask and answer with the class.

3		2
2		?
1	What's the biggest in	?

Grammar Review

Read and complete.

2 Complete.

- 1 Elephants are bigger than lions, but blue whales are the biggest animals in the world.
- 2 Elephants are _____ cheetahs, but sloths are the slowest animals in the world.
- 3 Lions are taller than cheetahs, but giraffes are animals in the world.
- 4 Giraffes are faster than elephants, but cheetahs
- 5 Cheetahs are scarier than elephants, but

Grammar Challenge

1 Read and circle the correct options.

Jupiter is 1 big / bigger than / the biggest planet in the solar system and is more than 11 times 2 wide / wider than / the widest Earth. It rotates around the Sun very 3 fast / faster than / the fastest. Jupiter is also 4 bright / brighter than / the brightest object in the solar system.

Uranus is about four times **5 big / bigger than / the biggest** Earth. Until the 1980s astronomers **6 believe / believing / believed** that it was the only planet with rings. But then they discovered that **7 there is / there was / there were** three other planets with rings – Saturn, Jupiter, and Neptune. With temperatures as low as -224°C, they are the planets with **8 cold / colder than / the coldest** temperatures in the solar system.

Mercury is 9 small / smaller than / the smallest planet. Because it is very 10 close / closer than / the closest to the Sun, it is also 11 fast / faster than / the fastest. It travels through space at 50 km per second and orbits the Sun every 88 Earth days.

Write three quiz questions about the solar system. Ask a frie

1	Which planet is the	?
2		?
3		?

It's My World!

What do you know about the solar system? Share what you know.

