

Kid's Box 3

My English portfolio

Name:

Class:

School:

A picture of me at school

Karen Elliott
with Caroline Nixon
and Michael Tomlinson

CAMBRIDGE
UNIVERSITY PRESS

c/ Orense, 4 - 13°, 28020 Madrid, Spain

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

© Cambridge University Press 2010

It is normally necessary for written permission for copying to be obtained *in advance* from a publisher. The worksheets, role play cards, tests, and tapescripts at the back of this book are designed to be copied and distributed in class. The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages that carry the wording '© Cambridge University Press' may be copied.

First published 2010

Second edition 2014

- ISBN 978-84-9036-428-4 Pupil's Book 3 (ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-429-1 Activity Book 3 (CD-ROM and My Home Booklet)
(ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-430-7 Teacher's Book 3 (ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-431-4 Teacher's Resource Book 3 (with Audio CD)
(ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-432-1 Posters 3 (ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-433-8 Flashcards 3 (ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-434-5 Wordcards 3 (ENGLISH FOR SPANISH SPEAKERS second edition)
ISBN 978-84-9036-435-2 Class Audio CDs 3 (ENGLISH FOR SPANISH SPEAKERS second edition)

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work are correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

About me

My birthday:

Where I live:

The language(s) I speak at home:

The language(s) I'm learning:

Write some sentences in the languages you know here.

Language:

.....
.....

Language:

.....
.....

Language:

.....
.....

My language skills

reading	writing	speaking	listening
---------	---------	----------	-----------

1 Write the word in the spaces below.

	----- <i>reading</i> -----	

2 Do you like doing these things in English? Colour the faces.
 Yellow = It's fantastic. Blue = It's good. Green = It's okay.

I can ...

Units 1-2

1 Listen. What's Stella doing? Tick the boxes.

2 Say. This is Suzy's family. Who are they?

3 Read about the Star family's house. What do you think? Yes (✓) or no (X)?

- a The Stars live in a small house.
- b There's an upstairs and downstairs.
- c They've got a big garden.
- d The bedrooms are downstairs.
- e They haven't got a lift.

4 Write about your home.

Colour the faces:
I can do it!

1

2

3

4

I can ...

Units 3-4

1 Listen and draw. What time is it?

2 Talk about your school day.

I wake up at 7 o'clock. I eat breakfast at ...

3 Read and write the place.

- a You can fly a kite here.
- b You can buy CDs here.
- c You can get some money here.
- d You go here to catch a bus.
- e You can eat lunch or dinner here.
- f You go here to find a book.
- g You go here to swim.

4 Write about your favourite shop. What's it called? What can you buy there?

.....

.....

.....

Colour the faces: I can do it!

1

2

3

4

I can ...

Units 5-6

1 Listen and point.

2 Say. What's good for you?

I go to sleep at ...
I wake up at ...
I play ...
I like eating ...

3 Read and draw.

In the middle of the picture there's a river. There's a field in front of the river and a forest behind it. Two people are having a picnic in the field. A boy's swimming in the river. There are flowers in the field.

4 Write about you. Use four adjectives.

I'm

.....

.....

Colour the faces:
I can do it!

1

2

3

4

I can ...

Units 7-8

- 1 Listen to the descriptions and point to the animal.

- 2 Say. Look at the pictures of the animals above. Describe them to your partner. Take turns.

This animal is very big. It's bigger than a bat. It lives in the ...

- 3 Read and draw.
It's cold today. It's raining and very windy. I'm wearing a hat and a scarf. I'm not happy. I want to go home and drink hot chocolate!

- 4 Write. What do you wear?
When it's hot I wear
When it's cold
Now I'm wearing

Colour the faces:
I can do it!

1

2

3

4

Learning English

1 I listen to English songs:

a lot	sometimes	never

2 I read books in English:

a lot	sometimes	never

3 I watch films in English:

a lot	sometimes	never

4 I speak to people in English:

a lot	sometimes	never

5 I have been to these places:

6 I spoke to people in English there:

a lot	sometimes	never

How are you?

My family

Draw or stick a picture of your family doing something you like to do together.

Who's in your picture?

.....

What are you doing?

.....

.....

My home

Draw or stick a picture of your house or flat.

My home is in:

the city

a town

the country

My favourite room is because I can

.....

My house has got

.....

My school day

What do you do in the morning, the afternoon and the evening on the days you go to school?
 Draw pictures and write sentences.

1 I wake up at	2	3
4	5	6

My favourite day of the week is

because

.....

Being healthy

Draw or stick a picture of you doing something healthy.

Circle 'yes' or 'no'. Answer the questions.

- 1 I drink water: yes / no. How many glasses?
- 2 I eat fruit and vegetables: yes / no. What's your favourite fruit?
..... . What's your favourite vegetable?
- 3 I exercise: yes / no. What sports do you like?
- 4 I like sleeping: yes / no. How many hours do you sleep?

Outside

Draw or stick a picture of you outside in your favourite place. Is it a park? Is it the beach or the mountains? Is there a river, the sea or a lake? What animals can you see?

Where are you?

What can you do here?

What can you see here?

.....
.....

A weather report

Look outside. What can you see? Draw your picture.
Add a thermometer. Is it cold or hot today?

What's the weather like today?

.....

My favourite weather is

.....

Kid's Box 3

My English portfolio

The Language Portfolio allows your pupils to build a record of their progress through the school year.

The content follows the units of **Kid's Box** and the structure corresponds to that outlined by the Council of Europe's European Language Portfolio.

Please visit our website to download the Language Portfolio teaching notes.
www.cambridgekidsbox.es

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org