

# 1

# Move to the Music!


A drummer from Japan performs in Varna, Bulgaria

**A** Look at the photo. Circle the correct answers.

1. What is the person doing?  
*singing / playing a musical instrument / dancing*
2. What musical instrument is the person playing?  
*guitar / keyboard / drums*

**B** Work in pairs. Discuss.

1. Name three musical instruments.
2. Which musical instrument do you want to learn to play? Give one reason why.


Practicing for a classical music concert, Boston, US

**A** Listen and repeat. TR: 1.1


cello


classical music


concert


dancer


drums


flute


keyboard


pop music


singer


violin

**B** Complete the text with the words from Activity A.

Orchestras are groups of musicians. They give \_\_\_\_\_s in theaters. They usually play \_\_\_\_\_, but they sometimes play \_\_\_\_\_, too. The musicians play different instruments like the <sup>v</sup>\_\_\_\_\_, the <sup>c</sup>\_\_\_\_\_, the <sup>f</sup>\_\_\_\_\_ or the <sup>d</sup>\_\_\_\_\_. But they don't usually play electric instruments like the \_\_\_\_\_. A \_\_\_\_\_ sometimes sings a song, but there aren't any \_\_\_\_\_s.

**C** Listen to the presentation about the Recycled Orchestra of Cateura. Circle the correct answer. TR: 1.2

1. The orchestra is from *Paraguay* / *Colombia* in South America.
2. Favio Chavez started the orchestra in *2006* / *2012*.
3. They made instruments from old *cars* / *cans*.
4. There were music classes every *day* / *week*.
5. They played their first concert in a different country in *2012* / *2020*.
6. They played in *Brazil* / *Mexico*.

**A** Listen and read. TR: 1.3

**Simple past: be**

It **was** their first concert.

It **wasn't** easy.

**Were** the instruments expensive?

Yes, they **were**. / No, they **weren't**.

**Simple past: regular verbs**

In 2012, they **visited** Brazil.

The children **didn't play** instruments then.

**Did** you **guess**? Yes, I **did**. / No, I **didn't**.

**B** Write. Use the simple past. Then listen and put the sentences in order. TR: 1.4

be play love watch visit

- ☐ The audience \_\_\_\_\_ the concert and they clapped a lot.
- ☐ We \_\_\_\_\_ many concerts with an American rock band called Metallica.
- ☐ More than 35,000 people \_\_\_\_\_ us at the first concert.
- ☐ It \_\_\_\_\_ an amazing experience!
- ☐ We \_\_\_\_\_ six different countries in South America.

**C** Think of three things you did yesterday. Then ask your partner if they also did those things.

Did you walk to school yesterday?

No, I didn't.

**A** Listen and repeat.  TR: 1.5

carry bang shout climb

**B** Listen and read.  TR: 1.6

## Indian Music and Dance

My name is Soumik Datta. My brother, Souvid, is a photographer. We live in England, but we were born in India. We wanted to learn more about dance and music in India, and we wanted to make a movie. So, in 2015, we visited India and saw more than 100 different musicians.

One group of musicians from Karnataka is famous for its dance called "The Kunitha." They wear colorful costumes and many of them play the drums. They sing and jump, too. All the men are farmers, but they love dancing.

We filmed their show. It was incredible! The dancers **carried** big drums and they **banged** them loudly. They all **shouted** and they kicked their feet. Then they played their drums quietly and some of the dancers **climbed** onto the drums to make a tower. Then they banged their drums quickly. It was very exciting.

You can watch these dancers playing their drums in one of our programs. We hope you enjoy it!

**C** Read the text again. What did Soumik and Souvid see? Circle the correct answer.

1. The dancers *carried* / *kicked* their drums to the field.
2. They *jumped* / *climbed* high in the air and *banged* / *kicked* their feet.
3. Then the dancers *banged* / *kicked* their drums loudly and *shouted* / *climbed* loudly, too.
4. Some dancers *climbed* / *carried* onto the drums.

**D** Read the text again. Correct the sentences.

1. Soumik's brother is a musician.
2. The dancers are all doctors.
3. They always play their drums loudly.
4. The show was boring.


Dancers in Karnataka, India

**A** Listen and read.  TR: 1.7

### Adverbs of manner

We use adverbs of manner to describe how we do things. They usually go at the end of a sentence.

*They played quietly.*

*They banged the drums loudly.*

An important irregular adverb is *good* → *well*.  
*They played well.*

**B** Listen and circle the correct answer.  TR: 1.8

1. The musicians from Karnataka carry big drums and they play them *loudly* / *quietly*.
2. The Karnataka musicians play the drums *fast* / *well*!
3. The Orchestra of Cateura sometimes plays their drums *softly* / *slowly*.
4. Pop groups sometimes play their drums *quietly* / *quickly* when they play slow songs.
5. Drummers need to listen *carefully* / *well* to the rhythm.

**C** Ask and answer the questions with a partner.

How do you...

1. eat your breakfast every morning?
2. walk to school?
3. talk to your friends?
4. work in class?
5. do your English homework?

How do you eat your breakfast every morning?

I eat it quickly!

A Read the box.

In an **email** describing an event, we write a subject in the subject line and start with a greeting. Then, we describe what happened in the body of the email. We end the email with a short phrase like *Write soon* and our name.

B Read Uma’s email. Then answer the questions.


1. What is the subject of her email?
2. How does she say hello and goodbye?
3. What adjectives does she use to describe the events?

From: Uma  
To: Toby  
Subject: My weekend!

Hi Toby,  
How are you? My weekend was fun! Yesterday was my sister Anna’s birthday!  
First, my mom and I went to the bakery to get Anna’s cake. My sister loves classical music, right? And she plays the violin. So we ordered a cake that was in the shape of a violin! Then, we met Anna and we had lunch at her favorite Chinese restaurant. The food’s amazing there! After that, we watched a great show called *The Magic Flute*. At the end of the day, we had some cake at home. Yum! Anna loved it! How was your weekend?  
See you soon!  
Uma


C Read the email again. Use the chart to learn how to write an email.


D Plan your email. Write about your weekend. First, use the chart to help you.

**Greeting and Subject:**

**Event 1:** (First)

**Event 2:** (Then)

**Event 3:** (After)

**Event 4:** (At the end)

**Ending:**

E Write an email to a friend about your weekend. Write in your Workbook or notebook.

New Message Send

From: Ryan

To: Keisha

Subject: My fun weekend!

Hello Keisha!  
How are you?

## Lesson 6 Song

**A** Listen, read, and write. How do you dance? 🎧 TR: 1.9

**B** Listen and sing. 🎧 TR: 1.10 and 1.11

**C** Sing and act. 🎧 TR: 1.12

VALUE

Be yourself.

### At the Dance!

Some people danced slowly.  
They moved their arms up and down.  
Some people danced quickly.  
They hopped and jumped around.

#### CHORUS

*But no one danced* <sup>1.</sup>\_\_\_\_\_.  
*We danced! We danced! We danced!*

Some people danced <sup>2.</sup>\_\_\_\_\_.  
They looked down at the floor.  
Some people danced <sup>3.</sup>\_\_\_\_\_.  
They smiled and danced some more.

#### CHORUS

Some people <sup>4.</sup>\_\_\_\_\_ carefully.  
They all moved in a square.  
Some people danced wildly.  
They <sup>5.</sup>\_\_\_\_\_ high in the air.

#### CHORUS

Some people danced quietly.  
Their moves were very neat.  
Some people danced loudly.  
They <sup>6.</sup>\_\_\_\_\_ and stamped their feet.

#### CHORUS


A young girl performs at Dinasgyang Festival in Iloilo City, Philippines