

1. Alibis

a) **Read Alibis** (workbook page 115).

Find out who hasn't got an alibi. Lies Alibis (Workbook Seite 115)

Finde heraus, wer kein Alibi hat.

 C and D haven't got an alibi.

b) Sentence cards

Use the cards to make 5 more true sentences. Write the sentences in your school exercise book (A=Anna, B=Ben, C+D=Claire and David). Verwende die Kärtchen um 5 weitere wahre Sätze zu machen. Schreibe die Sätze in dein Schulübungsheft.

Anna had lunch and went shopping in Kew.

Ben went to a concert in Kew.

The concert started at seven.

Ben had a hamburger and chips and a cola in an Irish restaurant.

Anna went to the dentist's (at quarter to six).

Anna was at the dentist's from quarter to six to half past six.

Claire and David saw the new Sean Penn thriller (on Sunday).

The film started at quarter to six.

The new Sean Penn thriller started at quarter to six.

Claire and David came home at about eight thirty.

Claire and David weren't at the cinema on Monday.

Claire and David took a taxi home.

1. Mini test

Do the mini test in the textbook on page 99. Mach den Mini Test im
Texbook auf Seite 99.

- 1 Every day my brother ~~is having/~~ **has** breakfast at seven o'clock.
- 2 It is ten o'clock in the morning now. My mother ~~works/~~ **is working** at the hospital.
- 3 She can't come to the telephone right now because she ~~has/~~ **is having** a shower.
- 4 Paul ~~goes/is going~~ to school every day by bicycle.
- 5 Mary ~~was/were~~ at the cinema yesterday afternoon.
- 6 I watched television ~~yesterday/last evening.~~
- 7 Yesterday James ~~walks/~~ **walked** to school.
- 8 Yesterday I ~~had/~~ **have** a shower at 7.30.

1. Mini test

Do the mini test in the textbook on page 99. Mach den Mini Test im
Texbook auf Seite 99.

- 1 Every day my brother ~~is having/~~ **has** breakfast at seven o'clock.
- 2 It is ten o'clock in the morning now. My mother ~~works/~~ **is working** at the hospital.
- 3 She can't come to the telephone right now because she ~~has/~~ **is having** a shower.
- 4 Paul ~~goes/is going~~ to school every day by bicycle.
- 5 Mary ~~was/were~~ at the cinema yesterday afternoon.
- 6 I watched television ~~yesterday/last evening.~~
- 7 Yesterday James ~~walks/~~ **walked** to school.
- 8 Yesterday I ~~had/~~ **have** a shower at 7.30.

1. Jumbled letters

Put the letters in the correct order to find eight words from units 17-19. Write the words into your school exercise book. *Bringe die Buchstaben in die richtige Reihenfolge und finde acht Wörter aus den Units 17-19. Schreibe die Wörter in dein Schulübungsheft.*

done	check
<input type="checkbox"/>	<input type="checkbox"/>

d	a	n	g	e	r	o	u	s	
s	u	d	d	e	n	l	y		
h	o	l	i	d	a	y			
s	w	i	m	s	u	i	t		
w	e	a	r						
y	e	s	t	e	r	d	a	y	
b	o	w	l	i	n	g			
a	l	l	e	y					
s	h	o	p	p	i	n	g		
c	e	n	t	r	e				
f	r	i	g	h	t	e	n	e	d

1. Jumbled letters

Put the letters in the correct order to find eight words from units 17-19. Write the words into your school exercise book. *Bringe die Buchstaben in die richtige Reihenfolge und finde acht Wörter aus den Units 17-19. Schreibe die Wörter in dein Schulübungsheft.*

done	check
<input type="checkbox"/>	<input type="checkbox"/>

d	a	n	g	e	r	o	u	s	
s	u	d	d	e	n	l	y		
h	o	l	i	d	a	y			
s	w	i	m	s	u	i	t		
w	e	a	r						
y	e	s	t	e	r	d	a	y	
b	o	w	l	i	n	g			
a	l	l	e	y					
s	h	o	p	p	i	n	g		
c	e	n	t	r	e				
f	r	i	g	h	t	e	n	e	d

4. Ben and the dog

1. Textbook page 99, exercise 6: Put the pictures in the correct order.

Textbook Seite 99, Aufgabe 6: Bringe die Bilder in die richtige Reihenfolge.

1. F
2. E
3. A
4. H
5. G
6. D
7. C
8. B

a) Textbook page 99 ,exercise 6: Complete the story.

Textbook Seite 99, Aufgabe 6: Vervollständige den Text.

1. went
2. fell
3. walked
4. woke up
5. looked
6. shouted
7. ran
8. picked
9. took
10. had

5. Question time

Match the question cards. Write 10 sentences into your school exercise book.

Finde die zusammenpassenden Karten. Schreibe 10 Sätze in dein Schulübungsheft.

- What colour is your bicycle?
- Is he sleeping?
- What did you do last Sunday?
- What do you do for fun?
- What was the weather like last week?
- What date was it last Saturday?
- Where were you yesterday morning?
- What's the weather like in July?
- Are you paying attention?
- What is your favourite day of the week?

5. Question time

Match the question cards. Write 10 sentences into your school exercise book.

Finde die zusammenpassenden Karten. Schreibe 10 Sätze in dein Schulübungsheft.

- What colour is your bicycle?
- Is he sleeping?
- What did you do last Sunday?
- What do you do for fun?
- What was the weather like last week?
- What date was it last Saturday?
- Where were you yesterday morning?
- What's the weather like in July?
- Are you paying attention?
- What is your favourite day of the week?

6. Listening

Listen to track 40 on the Textbook CD. Are the sentences true (✓) or false (x) or not in the text (?) Höre dir Track 40 von der Textbook CD an. Sind die Sätze richtig (✓) oder falsch (x) oder nicht im Text (?)?

	true (✓)	false (x)	not in the text (?)
1) Davide was on his mother's boat.	<input type="checkbox"/>	x	<input type="checkbox"/>
2) It was a hot day in August.	<input type="checkbox"/>	<input type="checkbox"/>	?
3) Davide fell into the sea.	✓	<input type="checkbox"/>	<input type="checkbox"/>
4) He was very frightened because there were sharks.	<input type="checkbox"/>	x	<input type="checkbox"/>
5) A dolphin pushed Davide back in the boat.	✓	<input type="checkbox"/>	<input type="checkbox"/>
6) David's father is called Emanuele.	✓	<input type="checkbox"/>	<input type="checkbox"/>
7) David's father was very afraid.	<input type="checkbox"/>	<input type="checkbox"/>	?
8) Emanuele took Davide's hand.	✓	<input type="checkbox"/>	<input type="checkbox"/>
9) Emanuele doesn't like dogs.	<input type="checkbox"/>	<input type="checkbox"/>	?
10) Emanuele loves the dolphin.	✓	<input type="checkbox"/>	<input type="checkbox"/>

6. Listening

Listen to track 40 on the Textbook CD. Are the sentences true (✓) or false (x) or not in the text (?) Höre dir Track 40 von der Textbook CD an. Sind die Sätze richtig (✓) oder falsch (x) oder nicht im Text (?)?

	true (✓)	false (x)	not in the text (?)
1) Davide was on his mother's boat.	<input type="checkbox"/>	x	<input type="checkbox"/>
2) It was a hot day in August.	<input type="checkbox"/>	<input type="checkbox"/>	?
3) Davide fell into the sea.	✓	<input type="checkbox"/>	<input type="checkbox"/>
4) He was very frightened because there were sharks.	<input type="checkbox"/>	x	<input type="checkbox"/>
5) A dolphin pushed Davide back in the boat.	✓	<input type="checkbox"/>	<input type="checkbox"/>
6) David's father is called Emanuele.	✓	<input type="checkbox"/>	<input type="checkbox"/>
7) David's father was very afraid.	<input type="checkbox"/>	<input type="checkbox"/>	?
8) Emanuele took Davide's hand.	✓	<input type="checkbox"/>	<input type="checkbox"/>
9) Emanuele doesn't like dogs.	<input type="checkbox"/>	<input type="checkbox"/>	?
10) Emanuele loves the dolphin.	✓	<input type="checkbox"/>	<input type="checkbox"/>

8. Writing postcards

Workbook page 116. Fill in the exercises and check your answers.

Mach die Übungen in deinem Workbook und überprüfe die Antworten.

1. Word box

1. Dear
2. are
3. wonderful
4. weather
5. sunny
6. hotel
7. Yesterday
8. to
9. saw
10. was
11. bed
12. tired
13. Say
14. See

2. Sentence box

1. a,d
2. c,f
3. b,h
4. g,e

D.Story: The Loch Ness Monster

More than two million tourists go to Scotland every year. Scotland has got many beautiful lakes-or *lochs*. *Loch* is the Scottish word for lake. This is Loch Ness – the biggest lake in Britain – 38 kilometres long.

Lots of tourists go to Loch Ness and walk by the lake and sit by the lake and wait and wait and wait – But what are they waiting for?

I saw Nessie last year – really! But I had no film in my camera. This year I've got three cameras with me!

They're waiting to see 'Nessie'. Nessie is a Scottish monster. It lives in Loch Ness. People say **it looks like** a dinosaur and it's about 10 metres long.

Nessie is a big **tourist attraction**. Thousands of tourists come to Loch Ness every year – to see Nessie.

There are lots of photos and some films of Nessie – but are they **real**?

In 2003, experts went to Loch Ness to find Nessie. They had **underwater cameras** – but there was no Nessie. Does that mean that Nessie doesn't exist?

Glossary: It looks like...*es sieht aus wie...* • tourist attraction *Touristenattraktion* • real *echt* • underwater cameras *Unterwasserkameras*