

Vocabulary

Grammar

Features

Unit 1

pages 5–14

exploring, climbing,
drawing, watching TV,
swimming, singing,
playing football
cute, athletic, friendly,
strong, funny, smart

Let's go to the . . .
Let's go by . . .
(I sit) in front of / next to / behind
(Oona.)

Country: Mexico
World Music Song:
The High Five Song
Phonics: ar, all or

Unit 2

pages 15–24

eggs, cupcakes,
sausages, crisps,
cherries, strawberries,
avocados, grapes
soup, rice, bread,
cereal, milk, fizzy drink,
chocolate, pasta

There are some . . .-s.
There aren't any . . .-s.
There's some . . .
There isn't any . . .
Is there any . . .?
Yes, there is. / No, there isn't.

Country: South Africa
World Music Song:
No Sausages!
Phonics: br, sn, cl

Unit 3

pages 25–34

Turkey, Turkish, South
Korea, South Korean,
Malaysia, Malaysian,
the USA, American,
Spain, Spanish, Japan,
Japanese, the UK,
British, India, Indian
eat, drink, cook, sleep,
wash, write

Where are you from?
I'm / We're from . . .
He's / She's / It's from . . .
He's / She's / It's (nationality).
Eat with me / us.
Can I write to you?
Let's sing with him / her.
Climb it / them.

Country: Malaysia
World Music Song:
Travel Song
Phonics: fr, bl, lk

Unit 4

pages 35–44

ride, dive, climb,
surf, fish, skate, ski,
skateboard
ping pong, tennis,
baseball, football, ice
hockey, basketball

I'm / We're . . .-ing.
I'm not . . .-ing.
We aren't . . .-ing.
Are you / they . . .-ing?
Yes, I am. / No, I'm not.
Yes, they are. / No, they aren't.

Country: Italy
World Music Song:
Cool Sports
Phonics: sk, sw, str

Unit 5

pages 45–54

hot, rainy, sunny, cold,
foggy, cloudy, windy,
snowy
dress, shorts, T-shirt,
jeans, socks, boots

What's he / she / it doing?
He's / She's . . .-ing.
He's / She's / It's . . .-ing.
He isn't / She isn't / It isn't
. . .-ing.
Is he/she . . .-ing?
Yes, he / she is. / No, he/she isn't.

Country: Jamaica
World Music Song:
The Island Song
Phonics: oo, ir, ow


Vocabulary

Grammar

Features

Unit 6

pages 55–64

hospital, museum, cafe, cinema, airport, supermarket, library, farm cousin, baby brother, baby sister, uncle, aunt, grandparents

*Where are you / we / they going?
I'm / we're / they're going to the . . .
Are you / they going to the . . .?
Yes, I am / we are.
Where is he / she going?
He's / She's going to the . . .
Is he / she / it going to the . . .?
Yes, he / she is. / No, he / she isn't.*

Country: Chile
World Music Song: The Busy, Busy Song
Phonics: er, ear ore

Unit 7

pages 65–74

vet, nurse, police officer, firefighter, pilot, weight lifter, fisherman, writer do my homework, take a shower, call a friend, use the Internet, brush my teeth, buy sweets

*I'm (not) going to be a . . .
Are you going to be a . . .?
Yes, I am. / No, I'm not.
He / She's going to . . .
He / She isn't going to . . .
Is he / she going to . . .?
Yes, he / she is. / No, he / she isn't.*

Country: France
World Music Song: School Days
Phonics: ur or, a

Unit 8

pages 75–84

January, February, March, April, May, June, July, August, September, October, November, December happy, sad, tired, bored, excited, scared, mad

*They were born in (month).
I was born in a hospital / at home.
Were they born . . .?
Yes, they were. / No, they weren't.
Were you born . . .?
Yes, I was. / No, I wasn't.
You / They were . . . / weren't . . .*

Country: The USA
World Music Song: In Your Dreams
Phonics: dr, ld, gr

Unit 9

pages 85–94

thirty, a quarter past, a quarter to, midnight, noon picnic, birthday party, wedding, barbecue, parade

*I / He / She was . . .
I / He / She wasn't . . .
Was he / she / it . . .?
Yes, he / she / it was.
No, he / she / it wasn't.*

Country: Morocco
World Music Song: The Mystery Song
Phonics: air, ou, oy

Unit 10

pages 95–104

furniture, toys, animals, food, money, clothes spring, summer, autumn, winter, snow, ice, water

*There was some furniture.
There was a horse.
There were some flowers.
How much . . . was there?
How many . . . were there?*

Country: Vietnam
World Music Song: Last Summer
Phonics: sm, sc, tr