

1

Back to School

Vocabulary

1 Read and match.

- 1 pen 2 pencil 3 bag 4 crayon

- 5 eraser 6 sharpener 7 ruler 8 pencil case

Vocabulary and story

2 Look and write. Color the things Sue and Jay buy in the story.

1

pencil

2

3

4

5

6

7

8

eraser
pen
ruler
sharpener
pencil case
pencil
crayon
bag

Song

3 Read and circle. 01:16 Sing *Can I have this pen, please?*

Can I have this **pen** **pencil**, please?

Yes, of course. Oh, thank you!

Can I have this **bag** **pencil**, please?

Yes. Put it in the basket, too!

Can I have this **eraser** **ruler**, please?

Yes, of course. Oh, thank you!

Can I have this **sharpener** **ruler**, please?

Yes. Put it in the basket, too!

Can I have this **pencil case** **pen**, please?

Yes, of course. Oh, thank you!

Can I have this **crayon** **bag**, please?

Yes. Put it in the basket, too!

Do you like the song?

 Circle.

Language and communication

4

Look and write.

1

Can I have an _____, please?

Yes, of course.

2

Can I have a _____, please?

No, sorry.

3

Can I have a _____, please?

No, sorry.

4

Can I have a _____, please?

Yes, of course.

5

Can I have a _____, please?

Yes, of course.

6

Can I have a _____, please?

No, sorry.

CLIL: What we do at school

5 Read and match.

At school ...

1 I talk.

2 I draw.

3 I color.

4 I sing.

5 I play.

CLIL: What we do at school

6 Write and color. Ask and say.

talk draw color ~~sing~~ play

1 Do you sing
at school?

2 Do you _____
at school?

3 Do you _____
at school?

4 Do you _____
at school?

5 Do you _____
at school?

Unit review

Learning to
LEARN

7 Look and write the five classroom objects.

pen

8 Look at Activity 7. Read and match what we do at school.

- 1 I talk.
- 2 I draw.
- 3 I color.
- 4 I sing.
- 5 I play.

9 Check (✓) what you can do.

Kids' Culture 1

1 Write and trace. Say *Two, four, six, eight.*

two four six eight

Two, four, _____, eight.

Meet me at the school gate.

If I'm late, don't wait.

Two, _____, six, _____.

2 Read and color.

My school uniform is blue.

My school uniform is green.

My school uniform is red.

