

2

A New Pet

Lesson 1 Vocabulary

1

CD1
31

Listen, look and repeat.

2

CD1
32

Listen, point and say **Tiger's word chant**.

3

Stick and say. Play *Can you remember?*

1

bird

2

hamster

3

turtle

4

kitten

5

rabbit

6

lizard

7

fish

8

puppy

4

CD1
33

Listen to the story. Answer the questions.

Play Who says ...?

1

Look! Li has got
a new pet.

2

What has she got?

3

Has she got
a hamster?

4

She hasn't got
a lizard.

Story and language input: What has (she) got? Has (she) got a (lizard)? Yes, (she) has./No, (she) hasn't. (She) hasn't got a (rabbit).

Tiger Values

If you've got a pet, look after it.

Lesson 3 Story activities

5 Listen and say the missing words.

6 Listen and circle Li's pet. 🎵 Sing *She's got a new pet.*
Look and write.

1 fish 2 _____ 3 _____ 4 _____

5 _____ 6 _____ 7 _____ 8 _____

7 Listen, look and say who. Complete the sentences.

1 Has Tiger got a kitten? Yes, he has.

2 Has Jay got a _____? Yes, he has.

3 Has Sue got a _____? Yes, she has.

Lesson 4 Speaking

8 Listen, look and say.

Tiger Phonics

9 Make the cut-out on page 85. Do a role play.

Has Li got a rabbit?

No, she hasn't.

Bingo!

10 Play Sentence bingo.

Pronunciation: Ricky rabbit runs round and round the room.
Communication: Has (Li) got a (rabbit)? Yes, (she) has./No, (she) hasn't.

OVER TO YOU

What pets eat

Lesson 5 CLIL

11

CD1
39

Listen, point and say. Read and stick.

1

2

3

4

5

6

leaves

12

CD1
40

Listen and repeat. Play *Observation*.

PING AND
PONG

1

Rabbits don't eat meat, Pong.

2

Parrots eat fruit and seeds.

3

4

Lizards eat leaves and insects.

5

6

Lesson 6 CLIL

13 Listen, colour and repeat.

14 Listen and point. Sing *Different pets, different food.*

My brother has got a
rabbit. Rabbits eat grass.

15 Talk about pets you know.

Lesson 7 Unit review

16

CD 43

Listen, number and repeat. Complete the sentences.

a

He's got a bird.

b

She's got a .

c

He's got a .

d

She's got a .

e

He's got a .

f

She's got a .

g

He's got a .

h

She's got a .

17 Look and write. Complete the sentences.

1

seeds

2

3

4

5

6

Dogs eat _____.

Lizards eat leaves and _____.

18

Listen, point and repeat. Ask and answer.

CLASS CHAT

Has everyone got a pen,
a pencil and a book?

Learning to
LEARN

Go to the Picture Dictionary on page 80.

Kids' Culture 2

1

Listen and say a traditional rhyme: *Two little dicky birds.*

Act it out.

2

Listen and number. Draw and write.

a

guinea pig

b

dog

c

rabbit

My _____ has got a _____