

Contents

	UNIT	VOCABULARY	LANGUAGE
	Hello! pp2–7	Numbers 1–10 <i>bin, board, clock, cupboard, glue, notebook, pen, school bag, scissors</i> Colours <i>brush, marker, pencil, pencil case, rubber, ruler, sharpener</i>	<i>Hello, I'm (Hassan). What's your name? My name's (Natalie). How old are you? I'm (eight). It's a (blue marker). They're (red markers). Is it a (pen)? Yes, it is. / No, it isn't. Are they (white and grey)? Yes, they are. / No, they aren't.</i>
1	Time for sport pp8–17	<i>play basketball / football / hockey, ride a bike, rollerblade, swim</i> <i>basketball, bike, football, helmet, rollerblades, skateboard</i> <i>happy, new, old</i>	<i>I can (play hockey). I can't (ride a bike). Can you (play football)? Yes, I can. / No, I can't. I've got a (blue helmet). Have you got (a bike)? Yes, I have. / No, I haven't.</i>
2	Animal watch pp18–27	<i>elephant, fish, frog, lizard, monkey, parrot, snake, tiger, zebra</i> <i>behind, in, on, under</i> <i>climb, crawl, fly, jump, run, swim</i> <i>big, long, small</i>	<i>Where's the (elephant)? It's (behind) the (tree). Is the (monkey) (on) the (tree)? Yes, it is. / No, it isn't. (Fish) can't (fly). They can (swim).</i>
Integration 1 pp28 & 29			
3	Lunchtime pp30–39	<i>bread, cheese, fruit, meat, salad, vegetables</i> <i>burgers, chips, chocolate / vanilla ice cream, pasta, pizza</i> <i>hungry</i>	<i>I like (salad). I don't like (meat). Do you like (salad)? Yes, I do. / No, I don't. Can I have (a burger), please? Yes. Here you are.</i>
4	The clothes box pp40–49	<i>hat, jeans, jumper, scarf, shoes, skirt, socks, T-shirt</i> <i>belt, boots, dress, jacket, sandals, trainers</i>	<i>He's wearing (a hat). She's wearing (shoes). She isn't wearing (a scarf). I'm wearing (white trainers). Are they (blue)? Yes, they are. / No, they aren't.</i>
Integration 2 pp50 & 51			
5	Machines pp52–61	<i>arms, body, feet, fingers, hands, head, legs, toes</i> <i>ears, eyes, hair, mouth, neck, nose</i>	<i>She's got (a nose). She hasn't got (toes). Has he got (two heads)? Yes, he has. / No, he hasn't.</i>
6	On the beach pp62–71	<i>go fishing / snorkelling, look for shells / treasure, make a sandcastle, play frisbee</i> <i>bucket, fishing rod, flippers, frisbee, snorkel, spade</i>	<i>I want to (play frisbee). I don't want to (go snorkelling). Do you want to (look for shells)? Yes, I do. / No, I don't. Have you got (a spade)? Yes, I have. / No, I haven't.</i>
Integration 3 pp72 & 73			
Diamond Quest Game p74		Mini-dictionary pp99 & 100	
Activity Book pp75–98			