

Fairyland

4

Put your photo here.

My Junior Language Portfolio

Jenny Dooley - Virginia Evans

NAME:

CLASS:

TEACHER:

Express Publishing

Published by Express Publishing

**Liberty House, New Greenham Park, Newbury,
Berkshire RG19 6HW
Tel.: (0044) 1635 817 363
Fax: (0044) 1635 817 463
e-mail: inquiries@expresspublishing.co.uk
<http://www.expresspublishing.co.uk>**

© Jenny Dooley – Virginia Evans, 2008

Colour Illustrations: © Express Publishing, 2008

First published 2008

Illustrated by Jim Biggins, Alexandra Lewis, Alan Shephard © Express Publishing, 2008

Made in EU

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, photocopying or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-84862-245-6

All about me

★ Read and (✓).

★ Some members of my family speak English.

★ Some members of my family are from an English-speaking country.

★ I often watch English TV programmes.

★ I often listen to English songs.

★ I have extra English lessons.

★ There is someone at home who speaks English to me.

★ I have contact with people from English-speaking countries.

★ I have visited/lived in the following English-speaking countries:

How I learn English.

I do a role play with my friend to help me remember the new language.

I use rhymes to help me remember new words.

Things I like doing in my English lessons

Things I am good at

Things I find difficult

I learn best when

I record myself to listen to my pronunciation.

I practise new words by saying them to myself.

What I know ...

The kind of things I can say.

★ Match the speech bubbles to make short exchanges.

Hello! I'm Max.
What's your name?

He's in the garden.

Where's Tony?

It's raining.

Who's this?

My sister, Emma.

What does Emma
look like?

My name's Kelly.

Can you play
the piano?

My green shirt and
blue trousers.

What are you
wearing today?

She's got fair hair
and blue eyes.

What's the weather
like today?

No, I can't.

The kind of things I can write.

★ Fill in the *All about me!* file.

All about me!

My name is _____ and I'm _____ years old.

I'm from _____. I live in _____ with my family.

In my family, there are _____ people: my

_____.

My favourite singer is _____

and my favourite food is _____!

My Language Experience

Write about all your English and intercultural experiences. Include the following, and any other experiences you have had.

- School visits
- Holidays
- Films/Books/Music
- Communication: letters/telephone calls/conversations

**When? Where?
Who with?**

- April 2008
- Rome, Italy
- My parents

My experience in detail

I met an English woman in a park. She asked me some questions about where the post office was and I answered her in English. Then she asked me about myself and I told her. She was very nice and she gave me her address. I am going to write to her.

Unit 1 Now I can...

Read. Answer.

Franco is from Italy. He's tall and he's got straight, dark hair and brown eyes. Franco can play football really well and he can sing, too! In his free time, Franco likes climbing. He goes with his cousin, Mario.

Eva is from Poland. She's slim and she's got fair hair and blue eyes. Eva can dance and she can swim really well, too. In her free time, Eva likes riding the horses on her uncle's farm.

Write *F* for Franco or *E* for Eva.

- 1 Who is from Poland?
- 2 Who's got brown eyes?
- 3 Who's got fair hair?
- 4 Who can sing?
- 5 Who can swim?
- 6 Who's got a cousin called Mario?
- 7 Who's got an uncle with a farm?
- 8 Who likes climbing?

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can say where people are from.

✓ I can talk about my relatives.

✓ I can say what people look like.

✓ I can say what people can do.

✓ I can say what people are like.

✓ I can play games in English.

✓ I can sing songs in English.

★ I like ...

- ✓ singing in English.
- ✓ playing games.
- ✓ listening to a story about Alvin's magic mirror.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 2 Now I can...

★ Look. Complete.

- 1 Dopey is _____.
- 2 Grumpy is _____.
- 3 Doc is _____.
- 4 Happy is _____.

- 5 Bashful is _____.
- 6 Sneezy is _____.
- 7 Sleepy is _____.

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can talk about chores around the house.

✓ I can ask for some help.

✓ I can sing songs in English.

✓ I can talk about sports.

✓ I can say what people are doing.

✓ I can name some musical instruments.

✓ I can play English games.

✓ I can talk about sea animals.

✓ I can make my own drum.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ listening to a story about the
characters in Waterland.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 3 Now I can...

Read. Match.

1 I can send a letter at the _____.

2 I can buy some bread at the _____.

3 I can stay the night at the _____.

4 I can buy some fruit at the _____.

5 I can buy some meat at the _____.

6 I can get some money at the _____.

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can talk about the buildings in my town.

✓ I can talk about my clothes.

✓ I can say how much things cost.

✓ I can give directions.

✓ I can talk about crossing the road safely.

✓ I can play games in English.

✓ I can sing songs in English.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ doing magic tricks.
- ✓ listening to a story about the characters
going to the shops.
- ✓ doing the activities in my book.

Unit 4 Now I can...

Read and write.

chef

astronaut

mechanic

My favourite subjects at school are Maths and ICT. I love learning all about cars, lorries and buses! When I grow up I want to be a(n) _____.

My favourite subjects at school are English and Geography. I love cooking, too! When I grow up I want to be a famous _____ and travel all over the world!

☆ My favourite subjects at school are Science and PE. I love learning about space. When I grow up I want to be a(n) _____.

★ Colour.

★ ★ ★ I can do it
on my own.

★ ★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can talk about jobs.

✓ I can say how often I do things.

✓ I can talk about habits and routines.

✓ I can say what I want to be when I grow up.

✓ I can talk about school subjects.

✓ I can play games in English.

✓ I can tell the time.

✓ I can sing songs in English.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ listening to a story about the
characters in space.
- ✓ making posters.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 5 Now I can...

Read and write.

1

Dear Aggie,

I'm doing a project with my class about the countryside. Are there any rules that I should know? Can you help me, please?

Thank you,
David

2

Dear Aggie,

My sister's got a headache and a cold. I want to help her. What should she do? Can you tell me, please?

Love,
Cindy

Dear David,

Your project sounds very interesting! When you're in the countryside, you mustn't put out any fire and you mustn't drop litter. Also, try not to make a lot of noise because it scares the animals.

Good luck with your project!

Love,
Aggie

Dear Cindy,

I'm sorry to hear that your sister is ill. Your mum should give her an aspirin for her headache and she should go to the doctor. She shouldn't go outside to play. She should stay in bed.

Hope this helps!

Love,
Aggie

★ Colour.

★ ★ ★ I can do it
on my own.

★ ★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can talk about what to do in the countryside.

✓ I can talk about rules at
school and at home.

✓ I can talk about illnesses.

✓ I can give advice.

✓ I can talk about how to stay healthy.

✓ I can play games in English.

✓ I can sing songs in English.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ listening to a story about the
characters in the countryside.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

		

Unit 6 Now I can...

★ Look. Draw lines.

Greengrocer's

Supermarket

Café

★ Colour.

I can do it
on my own.

I can do it with
the help of my
teacher.

I can't do it
at all.

✓ I can talk about food and containers.

✓ I can play games in English.

✓ I can write a memo.

✓ I can sing songs in English.

✓ I can talk about food groups.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ listening to a story about the characters and their trip to Yumville.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 7 Now I can...

Make sentences.

TALL

The giraffe is taller than the kangaroo.

SLOW

BIG

FAT

FAST

CLEVER

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can talk about wild animals.

✓ I can say where animals live.

✓ I can play games in English.

✓ I can compare people and animals.

✓ I can talk about my country.

✓ I can sing songs in English.

★ I like ...

- ✓ singing in English.
- ✓ playing games.
- ✓ listening to a story about the
animal elections.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

		
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

Unit 8 Now I can...

★ What do they say? Read and write.

1

I'm thirsty!

Have a glass of water!

2

Go to bed!

3

Do you want a sandwich?

4

Don't worry. It's only a spider!

5

Hurry up, then!

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can say how I feel.

✓ I can talk about when I was young.

✓ I can play games in English.

✓ I can sing songs in English.

✓ I can talk about protecting animals.

✓ I can make a poster asking for help.

★ I like ...

- ✓ playing games.
- ✓ making posters.
- ✓ singing in English.
- ✓ listening to a story about Alvin's dad scaring Gran.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

		
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

Unit 9 Now I can...

★ Read and complete.

Henry VIII was King. He **started (start)** to build strong, fighting ships for the Royal Navy.

A

B

Henry _____ **(love)** his ships. He _____ **(like)** to watch his men build them. His favourite ship was the Mary Rose, named after his sister.

C

The Mary Rose was in an accident with a French ship. Henry _____ **(watch)** as his favourite ship disappeared under the water.

Some people discovered the Mary Rose in 1967. They _____ **(lift)** her up in 1982. Today, people can visit the Mary Rose and see what life was like on board!

D

★ Colour.

★ ★ ★ I can do it
on my own.

★ ★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can sing songs in English.

✓ I can talk about knights and castles.

✓ I can talk about what people did in the past.

✓ I can play games in English.

✓ I can talk about what I did at the weekend.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ doing magic tricks.
- ✓ listening to a story about the characters' visit to a castle.
- ✓ doing the activities in my book.

Unit 10 Now I can...

★ Read and complete.

Francisco Goya _____ **(be)** a famous artist from Spain. He _____ **(study)** in Madrid and later _____ **(paint)** portraits of the King and Queen.

Goya _____ **(have)** an illness when he was older, and _____ **(be)** deaf for the rest of his life. He _____ **(die)** in 1828.

Many of his famous paintings are in the Prado museum in Madrid.

Carlo Lorenzini was a writer from Italy. He _____ **(be)** from Florence. He _____ **(start)** writing children's books in 1876, and _____ **(use)** the name Carlo Collodi.

His most famous story is Pinocchio, first _____ **(call)** 'Story of a Puppet'.

Collodi _____ **(die)** in 1890.

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can tell short stories.

✓ I can sing songs in English.

✓ I can talk about accidents.

✓ I can talk about different trees and their leaves.

✓ I can talk about famous people.

✓ I can talk about people's jobs.

✓ I can play games in English.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ acting out a story.
- ✓ listening to a story about how Willow lost his branch.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 11 Now I can...

★ The European Tour! Read and write.

March

1 London	2	3 Athens	4	5	6
7	8	9	10 Sofia	11	12
13	14 Rome	15	16	17	18
19	20	21	22	23 Lisbon	24
25	26	27	28	29	30
31 Madrid					

- 1 On 1st March, **they'll be in London.**
- 2 _____, they'll be in Sofia.
- 3 On 31st March, _____.
- 4 _____, they'll be in Lisbon.
- 5 On 3rd March, _____.
- 6 _____, they'll be in Rome.

★ Colour.

★★★ I can do it
on my own.

★★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can name the months of the year.

✓ I can play games in English.

✓ I can talk about important dates.

✓ I can sing songs in English.

✓ I can talk about life in the future.

★ I like ...

- ✓ playing games.
- ✓ singing in English.
- ✓ listening to a story about Erlina's Fairy garden.
- ✓ doing magic tricks.
- ✓ doing the activities in my book.

Unit 12 Now I can...

★ Find 10 things to take on holiday.

Q	S	U	N	C	R	E	A	M	S
C	U	W	E	R	T	Y	U	I	A
A	I	W	E	T	S	U	I	T	N
M	T	O	P	A	S	D	F	E	D
E	C	G	H	J	K	L	Z	N	A
R	A	M	A	P	X	C	V	T	L
A	S	W	I	M	S	U	I	T	S
B	E	N	M	J	T	N	D	Q	Z
S	U	N	G	L	A	S	S	E	S
X	W	R	U	C	K	S	A	C	K

★ Now make your own holiday list.

★ Write 5 things that you're going to do on holiday.

- 1

- 2

- 3

- 4

- 5

★ Colour.

★ ★ ★ I can do it
on my own.

★ ★ I can do it with
the help of my
teacher.

★ I can't do it
at all.

✓ I can name the things I need to take on holiday.

✓ I can play games in English.

✓ I can talk about my holiday plans.

✓ I can sing songs in English.

★ I like ...

- ✓ playing games
- ✓ singing in English.
- ✓ listening to a story about the
characters' trip to Port Fairy.
- ✓ doing magic tricks.
- ✓ doing the activities in my book

		
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

ISBN 978-1-84862-245-6

9 781848 622456

Express Publishing