Special Listen and read. Then sing. Special Days Are Fun! This Friday is a special day— The last day of the year. We're going to stay up very late. At midnight we're going to cheer! Special days are cool. Special days are fun. Special days bring special treats for everyone! Every January first, We celebrate and say, "Happy New Year!" to everyone Because it's New Year's Day. (Chorus) There are lots of special days, And each one is a treat. We have parades and fireworks And delicious food to eat. **82** Unit 7

Listen and say.

Listen. Then tell a partner how you celebrate special days with your family.

G Answer the questions with a partner.

- 1. What other special days can you name?
- 2. What are your favorite special days? Why?
- 3. What other things do you do on special days?

Listen and read.

What are you doing, Gwen?

Well, tomorrow is June tenth. I'm making a cake for your anniversary!

Gwen's parents' wedding anniversary is on the tenth.

2 Gwen wants to help her parents celebrate their anniversary.

READING COMPREHENSION

there's a little problem.

6 Circle T for true and F for false.	True	False
1. In the story, the next day is June tenth.	Т	F
2. Gwen is making a cake for her parents.	Т	F
Gwen is right about the day but wrong about the month.	т	F
4. Gwen's parents' anniversary is on June tenth.	Т	F

BIG Ask and answer these questions with a partner.

- **1.** How do you think Gwen feels at the end of the story?
- 2. What do you think Gwen's parents are going to say next?
- **3.** What is your favorite thing about celebrating special days such as birthdays or anniversaries?

Language in Action

Listen and read. Say.

Calvin: When are we going to go to Grandma

and Grandpa's house?

Mom: On the thirteenth.

Calvin: This Saturday? Are we going to have

a big party for Grandma's birthday?

Mom: Yes, on Sunday. I can't believe it. She's

going to be 70 years old! Don't forget

to get a card for her.

Calvin: Don't worry. I'm making one for her now.

Practice the dialogue in 8 with a partner.

Listen and stick. 1 Label the pictures with the name of the special day.

anniversary
Earth Day
New Year's Eve
Valentine's Day

2.

3.

4.

Work with a partner. Act out some of the things you do on special days. Ask your partner to guess.

When are	you		I	am going to have it on Monday.		
	they	going to have the party?	o have the party? We			
			They	are going to have it on Monday.		
When is	he / she	going to visit Grandma?	He / She	is going to visit her next month.		

- Write the responses using the words in parentheses.
 - 1. When are we going to have our test? (Monday)
 - 2. When is she going to visit her cousins? (next week)
 - **3.** When are they going to have a concert? (this Friday)

Are you/they going to visit Grandma on the ninth?	Yes, on the ninth.
Is he/she going to visit Grandma on the fifth?	No, on the ninth.

Listen and read. Say the ordinal numbers.

1st first	2nd second	3rd third	4th fourth		
5th	6th	7th	8th	9th	10th
fifth	sixth	seventh	eighth	ninth	tenth
11th	12th	13th	14th	15th	16th
eleventh	twelfth	thirteenth	fourteenth	fifteenth	sixteenth
17th	18th	19th	20th	21st	30th
seventeenth	eighteenth	nineteenth	twentieth	twenty-first	thirtieth

- Complete the sentences with true answers.
 - **1.** Today is the ______.
 - **2.** Tomorrow is the ______.
 - **3.** Yesterday was the ______.
 - **4.** Next Monday is the ______.
- Work with a partner and talk about people you are going to visit.

Connections | Social Studies

CONTENT WORDS

celebrate calendar divided leap million extra

Listen and read.

Leap Year

How Long Is a Year? Most people say a year is 365 days. It takes about 365 days for Earth to travel around the sun. However, it actually takes a little longer for Earth to go around the sun. In fact, it takes 365 days, 5 hours, 49 minutes, and 12 seconds.

If a calendar has only 365 days, what happens to the extra 5 hours, 49 minutes, and 12 seconds? The answer is this: Every four years, we add a day to the calendar. It's February 29, and it's called leap day. This kind of year is called a *leap year*. A leap year has 366 days.

Leap-Day Babies People who are born on February 29 are called *leap*day babies, or leapers. There are about four million leapers in the world. When do they celebrate their birthday? Do they celebrate only once every four years? Some leapers celebrate it on February 28, and others celebrate it on March 1. Think about it: A twelve-year-old leaper may have celebrated only three birthdays on the actual day he or she was born!

Which Years Are Leap Years? Years that can be divided evenly by four are leap years. The year 2000 was a leap year. Then 2004, 2008, and 2012 were the next leap years. If you know a leaper, make sure you say, "Happy birthday!" Your chance to do that comes only once every four years!

Circle the leap years.

1994 2020

B21 18

Listen and read.

Unusual Festivals

The world is full of strange and interesting festivals. Here are just a few of the most unusual festivals in the world.

Holi—The Festival of Colors

This festival takes place every year in India, Nepal, and many other parts of the world in the spring. Holi lasts for many days. During Holi, people throw colored powder and water at each other. Holi is a festival to celebrate the end of winter and the arrival of spring. It is one of the most colorful festivals in the world.

Tomatina—The Tomato Festival

Every year, on the last Wednesday of August, there is an interesting festival in Buñol, Spain. People come from all over the world for a big food fight. Tomatina is the festival of throwing tomatoes! All over the city, people run through the streets throwing red tomatoes at each other. It is a really messy festival, but everyone has a good time.

The Monkey Buffet

On the last weekend in November, the people of Lopburi, Thailand, invite some unusual guests to dinner. Hundreds of monkeys live near the town. Once every year, the monkeys are invited to a feast. The monkeys feast on fruit, nuts, and vegetables. People from all over the world come to watch the monkeys eat.

Qoyllurit'i—Festival of the Snows

One of the strangest and coldest festivals on Earth takes place every May on a glacier in Peru. Each year about 30,000 people go to the festival known as Qoyllurit'i. For three days and nights people celebrate with music and dancing on top of the glacier. At the end of the festival, everyone walks out together carrying torches of fire.

Discuss these questions with a classmate.

- 1. Which of these festivals would you like to see? Why?
- 2. Do you know of any other unusual festivals? Explain.

Writing Emails

Take a look at the parts of an email:

21 Write a reply to the email in 20.

Celebrate traditions.

Values in Action

22 Write a definition for the word *tradition*.

Look and listen. Number the traditions in order.

Talk about some of your family traditions.

Does your family have a special tradition for New Year's Day?

Yes. We always eat noodles on New Year's Day!

PROJECT

Make a Traditions Around the World poster. Display your posters in the hallways of your school.

Review Listening and Speaking

26 Play the Holiday Plans game.

Try to continue with the whole class!

27	Comple	ete the dialogue.						
	Mom:	-				am	on	on
	Mike: Is it the twenty-					are	are	are
	Mom:			e twenty-second.		to	going	
	Mike:	What	we	going to do for h	im?			
	Mom:	We're	to I	nave a little party	/ .			
	Mike:		we going	to go out?				
	Mom:	No, we're going		have the p	party	at hor	ne. Aun	t
		Heather and Un	cle Troy	go	oing t	o com	e over, o	and
		I	going to	make a special	dinne	r for c	ıll of us.	
	Mike:	That sounds like	fun.					
28	Label t	he pictures.						
	1.		2			New \	endence Year's Ev tine's Da	e
	3		4					
29		ıt more. Research	n and answer	the questions al	oout	one o	f the	
	holidays in 28. 1. When do people celebrate this day?							
	2. What do people do on this day?							
IC	an	talk about dif		f special days and	d trac	litions.		