

Contents

page 4

Next Move Characters and Icons

Vocabulary

Grammar

Features

Unit 1

pages 5–14

twenty, thirty, forty, fifty, sixty, seventy, eighty, ninety, one hundred sunhat, sweatshirt, school uniform, sunglasses, shorts, gloves, scarf, pyjamas

*I'm / She's (smart).
I'm / She's from (Australia).
I have / She has (black hair).
I / She can (run).
I always wear ...
He usually wears ...
She sometimes wears ...
I never wear ...*

Country: New Zealand
World Music Song: Funny Clothes
Phonics: st, sk, ck

Unit 2

pages 15–24

mean, rich, poor, clean, hungry, kind, dirty, thirsty dangerous, comfortable, beautiful, colourful, expensive, delicious

cold / colder, high / higher, clean / cleaner, dirty / dirtier, sunny / sunnier, hot / hotter, big / bigger expensive / more expensive (than)

Country: Venezuela
World Music Song: Bigger and Better
Phonics: ure, ar, ear

Unit 3

pages 25–34

sharks, seahorses, whales, crabs, dolphins, seals, eagle, lizard, parrot orangutan, scorpion, bear

hungry / hungrier / the hungriest, big / bigger / the biggest the most beautiful the most dangerous

Country: Indonesia
World Music Song: The Crunchy Lunch Song
Phonics: st, squ, sp

Unit 4

pages 35–44

English, maths, science, art, music, history, geography, PE first, second, third, fourth, fifth, last

Today / Yesterday / Last –day, I / You have ... I / You had ... She / He has ... He / She had ... We / They have ... We / They had ... Did you have ...?

Country: Holland
World Music Song: The Yummy Breakfast Song
Phonics: j, ge, dge

Unit 5

pages 45–54

lived, played, listened, talked, cooked, worked, washed, watched fridge, microwave, sink, washing machine, bath, telephone

Now, ..., ... ago walk / walked dance / danced Did you ...? Yes, I did. / No, I didn't. I didn't ...

Country: South Korea
World Music Song: The Yesterday Song
Phonics: pl, gl, fl, sl


Vocabulary

Grammar

Features

Unit 6
pages 55–64

got up, went, ate, drank, bought, did, read, went to sleep, bank, bookshop, restaurant, bakery, butcher's shop, clothes shop

*First, he ... Then, he ...
Finally, he ...
Where did you go?
What did you do?
Did you ...?*

Country: Tanzania
World Music Song: No More Money
Phonics: aw, oor ore

Unit 7
pages 65–74

made, wrote, drew, wore, sang, swam, rode, saw tea, coffee, hot chocolate, fizzy drink, juice, water

*Last week ...
Last month ...
Last year ...
Did you ... last week / month / year / ten years ago / yesterday?*

Country: Colombia
World Music Song: Hot Drinks!
Phonics: wh

Unit 8
pages 75–84

chicken, yogurt, salad, cheese, nuts, honey, shish kebabs, mushrooms a cup of coffee, a can of fizzy drink, a bottle of water, a bag of rice, a carton of juice, a jar of honey

*There's too much ...
There are too many ...
There's enough ...
There isn't / aren't enough ...
Is there too much ...?
Are there too many ...?
Is there enough ...?
Are there enough ...?*

Country: Greece
World Music Song: Jam-packed Car
Phonics: cr, tr, gr, pr

Unit 9
pages 85–94

skateboard, juggle, do a somersault, rollerblade, do the splits, ride a scooter, do a handstand, do a cartwheel fast, slowly, badly, well

*When I was ..., I could ...
When I was ..., I couldn't ...
Could you ... when you were ...?
Yes, I could. / No, I couldn't.*

Country: Russia
World Music Song: When You Were Small
Phonics: hard c, soft c

Unit 10
pages 95–104

necklace, watch, glasses, MP3 player, keys, camera, wallet, mobile phone

*Whose is it? Whose are they?
It's / They're mine / yours / his / hers / ours / theirs.
This / That is Tina's.*

Country: Japan
World Music Song: Whose Is This?
Phonics: silent t

pages 105–110

