

Starland

1

Student's Book

Virginia Evans - Jenny Dooley

OPROGRAMOWANIE
DO TABLIC
INTERAKTYWNYCH

Express Publishing

Contents

	Modules	Grammar	Vocabulary
0	Starter pp. 4-8	<ul style="list-style-type: none"> • A/An 	<ul style="list-style-type: none"> • The alphabet • Numbers • Colours • School objects
1	School days pp. 9-19 Self-Check 1 p. 20	<ul style="list-style-type: none"> • Subject/Object pronouns • To be • Question words (<i>who, what, where, how old</i>) 	<ul style="list-style-type: none"> • School subjects • Countries/Capital cities • Nationalities • Sports • Continents
2	Cool Stuff! pp. 21-31 Self-Check 2 p. 32	<ul style="list-style-type: none"> • Have got • Possessive adjectives • Regular & irregular plurals 	<ul style="list-style-type: none"> • Parts of the body • Appearance • Personal things
3	What can you do? pp. 33-43 Self-Check 3 p. 44	<ul style="list-style-type: none"> • Can (ability) • This – These / That – Those • Articles (<i>a/an/the</i>) 	<ul style="list-style-type: none"> • Sports • Abilities
4	My home, my castle! pp. 45-55 Self-Check 4 p. 56	<ul style="list-style-type: none"> • There is / There are • A/An – Some – Any • Prepositions of place 	<ul style="list-style-type: none"> • Rooms, furniture & appliances • Ordinal numbers (1st - 20th)
5	Family tree pp. 57-67 Self-Check 5 p. 68	<ul style="list-style-type: none"> • Possessive ('s/s') / whose • Present simple 	<ul style="list-style-type: none"> • Family members • Character adjectives • Daily routines • Jobs • Days of the week
6	The animal kingdom pp. 69-79 Self-Check 6 p. 80	<ul style="list-style-type: none"> • Adverbs of frequency • Prepositions of time (<i>at, in, on</i>) • Question words 	<ul style="list-style-type: none"> • Animals & pets • Parts of animals
7	Weather & clothes pp. 81-91 Self-Check 7 p. 92	<ul style="list-style-type: none"> • Present continuous • Present simple or present continuous 	<ul style="list-style-type: none"> • Seasons/Months • Weather • Clothes • Activities
8	Food pp. 93-103 Self-Check 8 p. 104	<ul style="list-style-type: none"> • Countable/Uncountable nouns • A/An – Some – Any • (How) much/(How) many – A lot of • Can (ability or permission) • The imperative 	<ul style="list-style-type: none"> • Food/Drinks • Containers & partitives

Vocabulary Bank (pp. 105-112)

Word List (pp. 113-127)

Reading & Listening	Speaking & Functions	Writing	Culture Corner / Across the Curriculum
<ul style="list-style-type: none"> Classroom language Textbook language 	<ul style="list-style-type: none"> greetings asking about addresses & telephone numbers asking about names & age 		
<ul style="list-style-type: none"> Students around the world Glasgow School of Sport A school club card (note-taking) 	<ul style="list-style-type: none"> asking about nationalities giving personal details greetings/introductions Pronunciation /eɪ/, /æ/ 	<ul style="list-style-type: none"> a short paragraph presenting yourself a short text about your classmate 	<ul style="list-style-type: none"> US Education System Countries of the world (Geography)
<ul style="list-style-type: none"> Amazing Iron Man Mad about Action Figures Collections 	<ul style="list-style-type: none"> describing appearance buying things Pronunciation /s/, /z/, /ɪz/ 	<ul style="list-style-type: none"> a short text describing your favourite cartoon character an email describing your collection 	<ul style="list-style-type: none"> Souvenirs around the World Animal bodies (Science)
<ul style="list-style-type: none"> Extraordinary abilities West Midland Safari & Leisure Park An elephant that can paint (comprehension) 	<ul style="list-style-type: none"> talking about abilities asking for information Pronunciation /æ/, /ɑ:/ 	<ul style="list-style-type: none"> a short paragraph about what you can do an advertisement for a leisure park 	<ul style="list-style-type: none"> National sports around the world Amazing Places! (Geography)
<ul style="list-style-type: none"> Unusual Buildings Are you home alone? Melbourne Museum (gap fill) 	<ul style="list-style-type: none"> describing rooms describing location talking about your room & your things Pronunciation /θ/, /ð/ 	<ul style="list-style-type: none"> a short text describing your ideal bedroom facts about insects 	<ul style="list-style-type: none"> Landmarks The London Eye (Art & Design)
<ul style="list-style-type: none"> Family & Friends Who's your favourite singer? Jobs (matching) 	<ul style="list-style-type: none"> describing characters talking about daily routines asking about your family talking about people's jobs telling the time making arrangements Pronunciation /s/, /z/, /ɪz/ 	<ul style="list-style-type: none"> a short paragraph about your family a short text about your typical weekday a blog entry about your favourite singer 	<ul style="list-style-type: none"> Family celebrations A family (Literature)
<ul style="list-style-type: none"> Fantastic fish Unusual Pets Short conversations about animals (matching) 	<ul style="list-style-type: none"> describing animals talking about habits asking questions talking about pets expressing fear Pronunciation /ɔ:/, /ɑ:/ 	<ul style="list-style-type: none"> a fact file about an animal an article describing your pet 	<ul style="list-style-type: none"> National animals from around the world birds (Science)
<ul style="list-style-type: none"> In All Weathers The Balloon Fashion show A dialogue (comprehension) 	<ul style="list-style-type: none"> making suggestions/responding (<i>let's, shall</i>) talking about weather & activities expressing likes/dislikes buying clothes & accessories 	<ul style="list-style-type: none"> a paragraph about your favourite season short descriptions of people's clothes/activities 	<ul style="list-style-type: none"> Uniforms across the world The Four Seasons (Literature)
<ul style="list-style-type: none"> Weird Food Robot Kitchen Blue Lagoon (gap fill) 	<ul style="list-style-type: none"> ordering food talking about food talking about quantity asking for & giving permission Pronunciation /g/, /dʒ/ 	<ul style="list-style-type: none"> a short paragraph about the food/drink you like/don't like an article about a restaurant 	<ul style="list-style-type: none"> Festive Days Germes (PSHE)

MODULE 1

School days

► Zawartość modułu:

- nazwy przedmiotów i przyborów szkolnych
- nazwy państw i narodowości
- nazwy sportów
- czasownik *to be*
- zaimki w funkcji podmiotu i dopełnienia
- zaimki pytające: *who, what, where, how old*
- przedstawianie się
- pozdrowienia
- podawanie danych osobowych

Wpisz w kratki numery stron, na których znajdują się:

- sports
- flags
- a world map
- famous people

Vocabulary

• School subjects

🔊 Słuchając nagrania, powtórz słowa.

Czy znasz ich odpowiedniki w języku polskim? Które z usłyszanych słów widzisz na obrazku poniżej?

- English • Geography
- Information Technology (IT)
- Music • History • Maths
- Science • Art
- Physical Education (PE)
- Design & Technology (D&T)

Uzupełnij zdania.

My favourite school subjects are
I'm good at I'm not good at

Students around the world

A
My name's Brenda and I'm 16 years old. I'm from London, England. In this photo, I'm in my IT class. Information Technology and Music are my favourite subjects.

B
Hi. My name's May. I'm 12 years old. I'm from Tokyo, Japan. My favourite subject is Science. In this photo, I'm with my friends. We're on a school trip.

C
My name is Maria and I'm 13 years old. I'm from Rome, Italy. My favourite subject is History. This is my best friend, Nelly. Her favourite subject is Art. She's very good at drawing and painting.

D
Hello. I'm Miguel and I'm 14 years old. I'm from Monterrey, Mexico. This is a photo of me in my English class with my classmates. My favourite subject is History and my favourite sport is football.

Check these words

- school trip
- good at
- classmates
- drawing
- best friend
- painting

1 Przeczytaj teksty A–D i dopasuj je do obrazków.

2 Wysłuchaj nagrania i przeczytaj tekst. Zastąp wyróżnione słowa odpowiednimi imionami.

- | | |
|-------------------------------------|---|
| 1 She is 13 years old. <i>Maria</i> | 4 Football is his favourite sport. |
| 2 Her favourite subject is Science. | 5 They are on a school trip. |
| 3 Her favourite subject is Music. | 6 She is Maria's best friend. |

3 Uzupełnij tabelkę na podstawie ćw. 1. Następnie napisz zdania.

Name	Country	Favourite subject
<i>Maria</i>	<i>Italy</i>	<i>History</i>

Maria's from Italy. Her favourite subject is History.

Vocabulary 1a

• Nationalities

4 Dopasuj nazwy państw do nazw narodowości.

Countries										

	
	
	
	
	
	
	
			
the UK	the USA	Poland	Turkey	France	Russia	Italy	Portugal			
		
	
	
						
		Greece	Mexico	China						
Nationalities										
Polish	British	American	Italian	Chinese	Turkish	Portuguese	French	Mexican	Greek	Russian

-
 Wysłuchaj nagrania i sprawdź odpowiedzi. Podaj polskie odpowiedniki powyższych słów.

Listening

5
 Wysłuchaj nagrania i uzupełnij teksty. Jakiej narodowości są osoby na zdjęciach?

Name: Juanita Vasquez
Age: 1) years old
Country: Mexico

Name: 2) Davielli
Age: 3) years old
Country: 4)

Speaking

• Giving personal details

6
 W parze z kolegą/koleżanką odegrajcie dialogi jak w przykładzie.

- Mario
- Italy, Rome
- 12

- Sergio
- Portugal, Lisbon
- 14

- Marika
- Russia, Moscow
- 13

A: Hello! What's your name?

B: Mario.

A: Where are you from?

B: I'm from Italy.

A: You're Italian, then.

B: Yes, I'm from Rome.

A: How old are you?

B: I'm 12.

- Jane
- the USA, New York
- 12

- Helen
- the UK, London
- 15

Writing

7 **Portfolio** Uzupełnij zdania na swój temat. Wklej zdjęcie.

Hi! My name's
and I'm years old.
I'm from
I'm

- Przedstaw się na forum klasy, korzystając z powyższego tekstu.

Grammar 1b

• To be

- 1 Zapoznaj się z tabelą. Następnie przetłumacz zdania na język polski.

Zdania twierdzące	Zdania przeczące
I'm Italian.	I'm not Italian.
You're Italian.	You aren't Italian.
He's Italian.	He isn't Italian.
She's Italian.	She isn't Italian.
It's Italian.	It isn't Italian.
We're Italian.	We aren't Italian.
You're Italian.	You aren't Italian.
They're Italian.	They aren't Italian.

- 2 Utwórz jak największą liczbę zdań.

- 3 Przeczytaj zdania i uzupełnij luki.

- Peter *isn't* 16 years old. He's 18.
- Tina isn't from Mexico. She from Spain.
- They Scottish. They're French.
- We aren't in Year 9. We in Year 7.
- I British. I'm Polish.

- 4 Zapoznaj się z tabelą. Następnie przetłumacz zdania na język polski.

Zdania pytające	Krótkie odpowiedzi
Am I Italian?	Yes, I am./No, I'm not.
Are you Italian?	Yes, you are./No, you aren't.
Is he Italian?	Yes, he is./No, he isn't.
Is she Italian?	Yes, she is./No, she isn't.
Is it Italian?	Yes, it is./No, it isn't.
Are we Italian?	Yes, we are./No, we aren't.
Are you Italian?	Yes, you are./No, you aren't.
Are they Italian?	Yes, they are./No, they aren't.

- 5 Uzupełnij pytania i odpowiedzi.

- Are they from Japan?
Yes, *they are*.
- you 11 years old?
No,
- she from Turkey?
Yes,
- you and Mary in Year 8?
No,
- he American?
No,

• Subject/Object pronouns

- 6 a) Zapoznaj się z tabelą. Przetłumacz zaimki na język polski.

Zaimki w funkcji:						
podmiotu	I	you	he/she/it	we	you	they
dopełnienia	me	you	him/her/it	us	you	them

- b) Znajdź w tekście zaimki w funkcji podmiotu i dopełnienia.

Hi! I'm Paul Davis. I'm 9 years old.
This is my brother, Mike. Look at him.
He looks exactly like me. He's 9, too.
We are twins. We are from London.

7 Zastąp wyróżnione słowa odpowiednimi zaimkami.

- 1 Linda is 12 years old. *She*
- 2 Look at Tom and Lynn. Tom and Lynn are in Year 9.
- 3 How old are Bill and Sue?
- 4 Jim and I are from London.
- 5 Look at Steve. Steve is from Mexico.

• Question words

8 Zapoznaj się z tabelą. Przetłumacz wyróżnione słowa na język polski.

Who: pytanie o osobę – *Who's he? Andy.*
 What: pytanie o rzecz – *What's this? It's a book.*
 Where: pytanie o miejsce – *Where's Ann from? Italy.*
 How old: pytanie o wiek – *How old are you? 12.*

9 Przeczytaj odpowiedzi i napisz pytania.

- 1 *What's your name?*
My name's Jack.
- 2 ?
I'm 12 years old.
- 3 ?
I'm from Ireland.
- 4 ?
My favourite subject is History.
- 5 ?
Bob is my friend.

10 Popraw błędy.

- 1 ~~When~~ old are you? Eleven. *How*
- 2 **What** is George from? He's Polish.
- 3 **How** is Mr Smith? My new teacher.
- 4 **Where** is this? My new computer.
- 5 **Who** are you today? Fine, thanks.

GAME

Wyobraź sobie, że jesteś jedną ze sławnych osób przedstawionych poniżej. Twój kolega/Twoja koleżanka może Ci zadać dwa pytania, aby dowiedzieć się, kim jesteś.

Michael Phelps
(USA)

The Jonas Brothers
(USA)

Robert Pattinson
(UK)

Adam Małysz
(Poland)

Duffy (UK)

Enrique Iglesias
(Spain)

Penelope Cruz
(Spain)

Nastassja Kinski
(Germany)

A: *Are you from the USA?*

B: *No, I'm not.*

Skills 1c

STUDY SKILLS

Domyślanie się zawartości tekstu

Tytuł i nagłówki tekstu pomogą Ci domyślić się jego zawartości.

• Sports

- 1 Słuchając nagrania, powtórz słowa. Czy znasz nazwy tych sportów w języku polskim?

Reading

- 2 Przeczytaj tytuł i nagłówki tekstu. O czym on jest?
 Wysłuchaj nagrania i przeczytaj tekst. Czy Twoje przewidywania potwierdziły się?

GLASGOW

School of Sport

The Glasgow School of Sport isn't like other schools. It is Scotland's first school for sports.

What is a sport school?

At a sport school there are school subjects like Maths, English, Science and Geography, but every day the students also do sports. At the Glasgow School there is badminton, hockey, swimming, athletics or gymnastics to choose from, so it's never boring!

How many students are there?

There are 1,100 students at the school and many of them are very good athletes. Every year they win competitions for their school and for Scotland.

✓ Check these words

- like
- never
- many
- win competitions
- choose
- boring
- good

- 3 **Odpowiedz na pytania.**

- | | |
|--|---|
| <p>1 Where is the Glasgow School of Sport?</p> <p>2 What subjects are there at the school?</p> | <p>3 What sports can students do?</p> <p>4 How many students are there in the school?</p> |
|--|---|

- 4 **Powiedz koledze/koleżance o trzech rzeczach, które pamiętasz z tekstu.**

5 About You! Odpowiedz na pytania.

- 1 Are there sport schools in your country?
- 2 What is your favourite sport?

Listening

- 6 Przeczytaj ćwiczenie. W które luki należy wpisać: *nazwisko? rzeczownik? liczbę?*
 🎧 Wysłuchaj nagrania i uzupełnij tabelę.

STUDY SKILLS

Robienie notatek

Spróbuj domyślić się, czego brakuje w każdej luce (np. nazwiska, rzeczownika, liczby). To pomoże Ci wykonać ćwiczenie.

Name	0) <i>Susan</i>
Surname	1)
Country	2)
Age	3)
Favourite subject	4)
Favourite sport	5)

Speaking

• Asking for personal information

- 7 Zadaj pytania koledze/koleżance i zapisz jego/jej odpowiedzi.

- What's your name?
- How do you spell it?
- What's your surname?
- Where are you from?
- How old are you?
- What's your favourite subject?
- What's your favourite sport?

My name's

.....

.....

.....

.....

.....

.....

Writing

- 8 **Portfolio** Na podstawie odpowiedzi w ćw. 7 napisz krótki tekst o swoim koledze/ swojej koleżance.

... is from years old. ...
 favourite subject
 favourite sport

Everyday English 1d

• Greetings, Introductions & Asking Personal Questions

1 🎧 **Słuchając nagrania, powtórz zdania. Następnie przetłumacz je na język polski.**

- How are you? • I'm fine, thanks. • This is Ben. • Nice to meet you.
- Where are you from? • How about you? • How old are you? • What's your favourite subject?

2 **Przeczytaj dialog i zdecyduj, które zdania 1–6 są prawdziwe (✓), a które fałszywe (X).**

- | | |
|-----------------------------|--|
| 1 Ben is new to the school. | 4 Anna is from London. |
| 2 Ben is Anna's friend. | 5 Anna is thirteen. |
| 3 Ben is from Scotland. | 6 Anna's favourite subject is English. |

Susan: Good morning, Anna!
Anna: Hi, Susan. How are you?
Susan: I'm fine, thanks. And you?
Anna: Not bad.
Susan: This is Ben. He's new to our school.
Anna: Hi, Ben! Nice to meet you.
Ben: Nice to meet you, too.
Anna: Where are you from, Ben?
Ben: I'm from Glasgow. I'm Scottish. How about you?
Anna: I'm from London. How old are you?
Ben: I'm thirteen. And you?
Anna: I'm twelve. What's your favourite subject?
Ben: English.
Anna: Me too.

3 🎧 **Wysłuchaj nagrania i przeczytaj dialog.**

- **W parze z kolegą/koleżanką przeczytajcie dialog na głos.**

4 **Wraz z dwiema osobami wyobraźcie sobie, że dzisiaj jest Wasz pierwszy dzień w szkole. Używając zdań z ćw. 1, odegrajcie dialog jak powyżej.**

US Education System

In the United States, all children must go to school from age five to age sixteen. The school system isn't the same all over the country.

elementary school

5-12 years old

junior high school

12-14 years old

high school

14-18 years old

college/university

18+ years old

Elementary schools are for children from age 5 to age 12. The first year of school is kindergarten and the second year is first grade. There are six years of elementary school altogether.

Children in junior high school are 12-14 years old. Junior high school is the same as middle school and children go to grades 6-8 here.

High school is next, with grades 9-12. Students here are 14 to 18 years old, but they can leave school at sixteen.

After high school, students can go to junior college for two years or to university for four years.

Check these words

- must go
- age
- same
- all over
- kindergarten
- first grade
- altogether
- leave

Uwaga:
in elementary/junior
high/high school
At:
at university

1 W jakim wieku dzieci w USA zaczynają chodzić do szkoły? Ile mają klas?

🔊 **Wysłuchaj nagrania, aby się dowiedzieć.**

2 Przeczytaj tekst i uzupełnij zdania.

- 1 American children start school at the age of
- 2 There are years of elementary school.
- 3 Children in are 12-14 years old.
- 4 Students can leave school at

3

🗨️ **Popatrz na zdjęcia i powiedz koledze/koleżance, do jakiego typu szkoły chodzą przedstawione na zdjęciach osoby: elementary school, junior high school, high school, university.**

Lucy & Peter - 21

Bob - 17

Sally - 13

Tony - 9

Lucy and Peter are at university.

Pronunciation /eɪ/, /æ/

4

🔊 **Wysłuchaj nagrania i powtórz słowa. Czy znasz więcej słów, w których występują te same dźwięki?**

/eɪ/: grade, name, same, age

/æ/: am, thanks, flag, Italian

Countries of the World

- | | | |
|------------|------------|--------------|
| 1 Canada | 7 Spain | 13 Turkey |
| 2 the USA | 8 Italy | 14 Egypt |
| 3 Mexico | 9 France | 15 India |
| 4 Brazil | 10 Germany | 16 China |
| 5 the UK | 11 Greece | 17 Japan |
| 6 Portugal | 12 Russia | 18 Australia |

1 🎧 **Wysłuchaj nagrania i powtórz słowa. Czy znasz ich odpowiedniki w języku polskim?**

2 **Dopasuj nazwy państw w ćw. 1 do nazw ich stolic.**

🎧 **Wysłuchaj nagrania i sprawdź swoje odpowiedzi.**

- Ankara **13** • Athens
- Beijing
- Berlin
- Brasilia
- Cairo
- Canberra
- Moscow
- Lisbon
- London
- Madrid
- Mexico City
- New Delhi
- Ottawa
- Paris
- Tokyo
- Rome
- Washington DC

Ankara is the capital city of Turkey.

3 **ICT** **Portfolio** **Które z państw w ćw. 1 znajdują się w Europie? Czy znasz ich stolicę?**

Zbierz potrzebne informacje i przedstaw je na forum klasy. Możesz skorzystać ze

strony: <http://www.worldatlas.com/webimage/countrys/europe/eucaps.htm>

Fun Time

1 The Name Game! Przeczytaj tekst poniżej i napisz właściwe słowa. Masz na to pięć minut!

Name:

Three English names for girls.

Five sports.

Three English names for boys.

Five school items.

Three ways of greeting someone.

Five cities from around the world.

Five school subjects.

Five countries.

Quiz

2 Rozwiąż kwiz.

- 1 In the USA, school is from 12-14 years old.
- 2 Paris is the capital of
- 3 is a country in Africa.
- 4 The Italian flag is green,
- 5 Badminton is a
- 6 Geography is a school

3

THINK!

Przełącz się na Moduł 1 i napisz własny kwiz podobny do tego w ćw. 2.

Back to School

Geography, History, Science, Maths
Come on, kids, let's get to class!
Rulers, notebooks, chalk and glue
We can't wait to get to school!

*Summer's over, autumn's here
Time to start a new school year
Schoolbags, lessons, fun and friends
Back to school we are again!*

Let's begin, you're here at last
Welcome, kids, back to class!
Language, Art and Music too
There's so much to learn in school!

4 Wysłuchaj piosenki i przeczytaj jej tekst. Które z rzeczy przedstawionych poniżej zostały wymienione w piosence? Zakreśl je.

Self-Check 1

1 Napisz nazwy narodowości.

- | | |
|----------------|----------------|
| 1 France | 4 Greece |
| 2 China | 5 Turkey |
| 3 Italy | |

(Points: $\frac{\quad}{5 \times 2 \quad 10}$)

2 Wpisz nazwy sportów do krzyżówki.

(Points: $\frac{\quad}{5 \times 4 \quad 20}$)

3 Wstaw *is* lub *are*. Następnie odpowiedz na pytania.

- Laura new to the school?
Yes,
- Tim in Room C?
No,
- Paul and Steve in middle school?
Yes,
- Jane and Claire American?
No,
- Laura and Jane in elementary school?
Yes,

(Points: $\frac{\quad}{5 \times 2 \quad 10}$)

4 Podkreśl właściwe słowo.

- He/Him** is my friend. Come and meet **he/him**.
- Look at **they/them**. **They/Them** are students.
- She/Her** name's Ann. **She/Her** is new here.
- I know **he/him**. **He/Him** is in my class.
- I/Me** am 12 years old. How old are **they/them**?

(Points: $\frac{\quad}{5 \times 2 \quad 10}$)

5 Wstaw *who*, *what*, *where*, *how old*.

- "..... is your name?" "Tony."
- "..... is she?" "Jane."
- "..... is she?" "13."
- "..... is Anna from?" "Italy."

(Points: $\frac{\quad}{4 \times 5 \quad 20}$)

6 Zakreśl właściwą odpowiedź.

- A: Good morning, Paul.
B: a Good morning, Ann.
b And you?
- A: How are you?
B: a I'm fine, thanks.
b Thank you.
- A: Goodbye, Tony.
B: a How are you?
b Goodbye, Sally. See you later.
- A: See you later!
B: a See you.
b Fine, thanks.

(Points: $\frac{\quad}{5 \times 4 \quad 20}$)

(My score: $\frac{\quad}{100}$)

Check your progress

Zakreśl właściwą liczbę gwiazdek:

- talk about school subjects ★★★★★
- talk about nationalities & countries ★★★★★
- introduce myself and greet others ★★★★★
- give personal information ★★★★★
- talk about favourite sports ★★★★★
- write an email to a pen-friend about myself ★★★★★
- talk about school in the United States & in my country ★★★★★
- learn about countries & capitals ★★★★★

GOOD ★ VERY GOOD ★★ EXCELLENT ★★★