

CONTENTS

Grammar

Phrases

Vocabulary

Features

UNIT

1

Space Chase!
Pages 4 – 11

How do you spell car? c-a-r
They aren't cold. They're hot.
There's a hill. There are rocks.
There aren't any rivers.

It's time to go.
What's happening?
above / below /
next to / between

Review of:
Alphabet
Adjectives
Rooms

Fun with Brainy
Song
Greta the
Astronaut

UNIT

2

Aliens!
Pages 12 – 19

They haven't got ears.
You haven't got a tail.
It has got wings.
Have you got a pencil?
Yes, I have. / No, I haven't.

What's wrong?
Look out!

Parts of the
body

Fun with Brainy
Song
You're a Strange
Alien
Pronunciation /h/

Review Units 1 and 2 Pages 20 – 21

UNIT

3

Shopping
Pages 22 – 29

How many moons are there?
Five.
How much is the bike?
It's 50 pounds.

I see.
Calm down!

Shops
Numbers 21 – 100
Review of:
Food
Toys

Fun with Brainy
Song
Toy Shop

Sample marketing text © Macmillan Publishers LTD

UNIT

4

Music
Pages 30 – 37

I can hear music.
They can play very well.
She can play the guitar.
Can you ride a bike?
Yes, I can. / No, I can't.

Listen!
It's simple.

Musical
instruments
Verbs

Fun with Brainy
Song
I'm a One-Man
Band
Pronunciation
/v/ and /b/

Review Units 3 and 4 Pages 38 – 39

UNIT

5

Superhero!
Pages 40 – 47

I can't swim.
He can't fly.
She can't climb.

I don't know.
Let's go home.

Verbs

Fun with Brainy
Song
My Brother Bob

UNIT

6

Sport
Pages 48 – 55

I'm watching the game.
They're playing volleyball.
We're singing.
She's doing gymnastics.
He's playing tennis.

Excuse me.
It's too late.

Sport
'play' and 'do'

Fun with Brainy
Song
Cheerleaders!
Pronunciation /t/

Review Units 5 and 6 Pages 56 – 57

Grammar

Phrases

Vocabulary

Features

UNIT 7

The Weather
Pages 58 – 65

Is he watching TV?
Yes, he is. / No, he isn't.
Is it snowing? Yes, it is. /
No, it isn't.
Are you writing a letter?
Yes, I am. / No, I'm not.

That's lucky.
Wait for me!

Weather
Seasons

Verbs

Fun with Brainy Song
What's the Weather Like?

UNIT 8

At the Beach
Pages 66 – 73

We aren't wearing swimming costumes.
I'm not playing.
He isn't drinking water.
She isn't playing the guitar.
They aren't standing on a rock.

What a shame.
Let's help.

Beach items

Fun with Brainy Song
Where's Sammy?
Pronunciation
/a/ and /ɑ:/

Review Units 7 and 8 Pages 74 – 75

UNIT 9

At the Fair
Pages 76 – 83

Whose hat is it?
It's Doctor Dredd's.
It's Suzie's favourite ride.
Can I drink some water?
Yes, you can. / No, you can't.

Try it!
Really?

Fairground rides

Fun with Brainy Song
The Roller Coaster

Sample marketing text © Macmillan Publishers LTD

UNIT 10

Jobs
Pages 84 – 91

I repair rockets.
They help me.
We clean the floor.
On Sundays, he dances.
Who's wearing ...?

No problem.
What about me?

Jobs

Fun with Brainy Song
Alien Song
Pronunciation
/ɪz/ ending

Review Units 9 and 10 Pages 92 – 93

UNIT 11

Going Home!
Pages 94 – 101

I don't eat fruit.
She doesn't play football.
He doesn't wear tracksuits.
What's for breakfast?

Cheer up.
I don't believe it!

Fruit

Fun with Brainy Song
Bananas

UNIT 12

Time Flies!
Pages 102 – 109

What time is it?
It's 8 o'clock. / It's 6.30.
Do you believe her?
Yes, I do. / No, I don't.
Does he wash his face at 7.00?
Yes, he does. / No, he doesn't.

Incredible!
No way!

Times

Fun with Brainy Song
This is the Way
Pronunciation
/w/

Review Units 11 and 12 Pages 110 – 111