

Celebrate!

UNIT
8

Celebrating the Flower Holi
Festival, Uttar Pradesh, India

Look at the photo. Answer the questions.

Where is the boy?

What can you see?

How is the boy feeling?

LESSON
1 Words

1 Listen and point. TR: 116

dance

drink

eat

hold

listen to music

take photos

balloon

lemonade

2 Listen and repeat. TR: 117

3 Say.

Do you take photos at a party?

Yes, I do.

VALUE Be grateful.
Workbook, Lesson 6

Grammar **2** LESSON

1 Listen and chant. TR: 118

It's my birthday. I'm eight today.

We're having a party—hooray, hooray!

We're holding balloons and playing a game.

We're eating cake and drinking lemonade.

My classmates are here, and we're having fun.

I'm feeling so happy! Thank you, everyone!

It's my birthday. I'm eight today.

We're having a party—hooray, hooray!

2 Listen and read. TR: 119

I'm playing.

You're singing.

She's taking photos.

They're holding balloons.

We're eating cake.

3 Listen and write. TR: 120

drink lemonade have fun open a present

play the guitar take photos

1. I am opening a present.
2. We _____.
3. My cousin _____.
4. My dad _____.
5. The children _____.

LESSON 3 Reading

1 Listen and repeat. TR: 121

festival enjoy bucket

2 Listen and read. TR: 122

It's the Songkran festival in Thailand and people—young and old—are having fun. This is the New Year for Thai people. It usually goes on for three days. There are a lot of street parties. People go outside and have big water fights. During this festival, you can throw water on your friends, your family...everyone. It's fantastic!

Look at this family. They're **enjoying** Songkran. They have **buckets** of water. This boy is holding a bucket of water. What is he doing with that water? He's throwing it on the people in the street! Is that OK? Yes, of course! It's Songkran!

3 Read and circle.

1. Only young / Young and old people have fun during Songkran.
2. Songkran is the birthday / New Year for Thai people.
3. The festival goes on for three days / a year.
4. During Songkran, people play inside / outside.
5. You can throw water / buckets on your friends.

Grammar LESSON 4

1 Listen and read. TR: 123

What **are** you doing? I'm **throwing** water.
What **is** she doing? She's **enjoying** the festival.

2 Read and circle.

1. What are you **doing** / **do**?
I / I'm eating ice cream.
2. What **is** / **are** he doing?
He's **holding** / **hold** a balloon.
3. What are **you** / **she** doing?
We're / **We** enjoying the festival.

3 Listen and match. TR: 124

Isabel Mateo Felipe Sofia

4 Act and guess.

What are you doing?
Wait, I know! You're eating!

LESSON
5 Song

- 1 Listen and read. TR: 125
- 2 Listen and sing. TR: 126 and 127
- 3 Sing and act. TR: 128

Chorus

*It's party time, so come outside.
Let's enjoy the fun with everyone!*

What are you doing?

We're listening to music.
We're holding hands and
we're dancing in the street!

Chorus

What are you doing?

We're drinking lemonade and
we're eating snacks.
There's a lot of food to eat!

Chorus

What are you doing?

We're playing games and
we're taking photos.
There are a lot of friends to meet!

Chorus

Phonics
LESSON
6

- 1 Listen, point, and repeat. TR: 129

sing

long

angry

- 2 Listen and chant. Circle words with **ng**. TR: 130

We're playing and we're singing
in the morning sun.

We're eating and we're dancing
and we're having fun.

We're taking photos
and we're holding balloons.
We're having a party
and it's not ending soon.

- 3 Listen. Check (✓) the box when you hear **ng**. TR: 131

- | | |
|-----------------------------|-----------------------------|
| 1. <input type="checkbox"/> | 4. <input type="checkbox"/> |
| 2. <input type="checkbox"/> | 5. <input type="checkbox"/> |
| 3. <input type="checkbox"/> | 6. <input type="checkbox"/> |

- 4 Listen and write **ng** or **nk**. TR: 132

lo_____

pi_____

stri_____

ta_____

morni_____

si____i____

thi____i____

dri____i____

LESSON 7 Video

1 Watch. Who talks about each celebration? Write. [Video 10](#)

AJ

Mati

Jessica

1. Tết celebration _____
2. Constitution Day _____
3. Thanksgiving _____

Who talks about this?

2 Your turn! Draw your favorite celebration. Ask and answer.

This is my family on Bonfire Night.

We're listening to music.

What are you doing?

3 Write about your drawing from Activity 2.

Look at my picture.

I'm with _____.

We're at _____.

We're _____.

It's _____!

1 Look at the pictures. Find eight differences. Say.

Nasreddin and the Dinner Party

One afternoon, Nasreddin is working on his farm. A man comes to him with a letter. It is from a rich man in the village. The rich man is having a dinner party. He wants Nasreddin to come. Nasreddin is very happy. He wants to go.

That evening, Nasreddin goes to the party. He is wearing his work clothes. They are old and dirty. The people at the party don't talk to him. They don't give him any food. Nasreddin feels angry. So, he goes home.

Nasreddin puts the rice on his shoes. "Eat, shoes," he says. Then, he puts the fish on his shirt. "Eat, shirt." He puts the chicken in the pocket of his pants. "Eat, pants."

"What are you doing?" the rich man asks. "Are you crazy?"

"I am giving the food to my clothes," says Nasreddin. "You want to have my clothes at your party, but not me."

Glossary

letter

village

rich

At home, Nasreddin takes a bath. He gets dressed in nice clothes. He goes back to the party. Now, the people are happy to see him. They talk to him and give him food: chicken, fish, and rice.

- 1 Look at the picture. What do you think the man is doing?
- 2 Listen and read. Is your answer to Activity 1 correct? TR: 133
- 3 Read again. Put the sentences in order.

- Nasreddin goes home and gets dressed in his best clothes.
- Nasreddin gets food at the party.
- People at the party don't talk to Nasreddin.
- Nasreddin is working on his farm.
- He goes back to the party.
- He goes to the dinner party in his work clothes.
- He puts the food on his clothes.
- Nasreddin gets a letter from a rich man.

- 4 Role play the story in groups.
- 5 What is the lesson of the story? Check (✓).

- Wear your best clothes to a party.
- Be good to all people, rich or not.
- Give your guests a lot of food.

Review 4: Units 7-8

1 Read. Circle the fruit.

apple	grapes
banana	mango
beans	milk
cheese	orange
chicken	pear
egg	sausage

2 Match.

- | | |
|--------------|---------------|
| 1. eat | some lemonade |
| 2. listen to | a balloon |
| 3. drink | some cake |
| 4. hold | a party |
| 5. go to | music |

3 Listen and check the box. TR: 134

1. What's for dinner?

2. What's in the refrigerator?

3. What's for lunch?

4 Look and write.

1. _____ are you doing?
I _____ a
present.

2. What are you _____?
I _____ to
music.

3. What _____ doing?
We _____ a
water fight.

4. _____
I _____ photos.