

CONTENTS MAP

1 A special day! pp4–11

MY PRACTICE TRIP pp58 & 59

Vocabulary:
Birthday party: *cake, candles, hot dogs, juice, pizza, popcorn, sweets*
Revision: *big / small, toys and numbers 1–10*

Language focus:
Happy birthday!
How old are you?
I'm 8 years old.
A present for you!
Thank you.

Social skills:
Be kind.

2 What's wrong? pp12–19

MY PRACTICE TRIP pp60 & 61

Vocabulary:
Parts of the body:
arm/arms, eye/eyes, foot/feet, finger/fingers, hand/hands, head, leg/legs, ear/ears, mouth, nose, toe/toes
Numbers 11–15

Language focus:
Touch your (foot).
Move your (foot).
Raise your (head).

Social skills:
Let's exercise.

Revision game A pp20 & 21

3 Are you scared? pp22–29

MY PRACTICE TRIP pp62 & 63

Vocabulary:
Feelings: *angry, happy, hungry, sad, scared, surprised, thirsty, tired*

Language focus:
How are you today?
I'm (thirsty).
She's (happy).
He's (scared).

Social skills:
Share your emotions.

4 At Grandma's pp30–37

MY PRACTICE TRIP pp64 & 65

Vocabulary:
Family members:
grandma, grandpa
Revision: *baby, dad, mum, sister*
Parts of the house:
bathroom, bedroom, dining room, garage, kitchen, living room

Language focus:
He's (Dad)!
Where's (Grandma)?
She's in the (living room).
He's in the (bathroom).

Social skills:
Help at home.

Revision game B pp38 & 39

5 Favourite animals! pp40–47

MY PRACTICE TRIP pp66 & 67

Vocabulary:
Wild animals: *crocodile, elephant, giraffe, hippo, lion, monkey, snake, zebra*
Numbers 16–20

Language focus:
What's your favourite animal?
I like (elephants).
Is it the (lion)?
Yes, it is. / No, it isn't.
Twelve monkeys.

Social skills:
Respect animals.

6 Who wants salad? pp48–55

MY PRACTICE TRIP pp68 & 69

Vocabulary:
Fruit and vegetables:
apples, broccoli, carrots, corn, grapes, lettuce, pears, pineapples, potatoes, strawberries, tomatoes, watermelons

Language focus:
My favourite fruit is (green grapes).
I like (fruit)!
I don't like (salad).
I love (tomatoes)!

Social skills:
Eat healthily.

Revision Game C pp56 & 57

Special Days: Earth Day & World Book Day pp70 & 71

Final game pp72