


Contents


Chapter	Grammar	Vocabulary	Story	CLIL	Song and Phonics
Welcome page 4	Hi. What's your name? My name's Ellie. How old are you? I'm seven.	Numbers 1-10 The alphabet Colors			
1 My School page 8	What is it? It's a pen. Is it a pencil? Yes, it is. / No, it isn't. What color is it? It's green. It isn't a ruler.	School supplies	Chen's Magic Pen 	<i>Social sciences:</i> what comes from trees	<i>Thank You, Chen</i> p
2 My Toys page 18	This is my doll. That's my bike. Is this your bike? When's his birthday? It's in April. How old is he? He's seven.	Toys Months Shapes Numbers 11-20	The Princess and the Teddy Bear 	<i>Math:</i> shapes and numbers	<i>When's Your Birthday?</i> j
3 Wild Animals page 28	What are these? They're tigers. What are those? They're elephants. Spiders aren't scary. Are monkeys scary? Yes, they are. / No, they aren't.	Wild animals Adjectives	The Hungry Giraffe 	<i>Science:</i> what animals eat	<i>Happy Giraffe</i> t and th
4 My House page 38	Where's the cat? It's behind the door. Stand up. Don't sit down.	Rooms in a house Furniture	The Mystery House 	<i>Social sciences:</i> different types of houses	<i>One Shoe is Missing</i> r and l
5 My Town page 48	There's a zoo. Is there a mall? Yes, there is. / No, there isn't. How many malls are there? There are two. Take the first left. Go straight. It's across from the mall.	Places in town Transportation	Captain Navigate 	<i>Geography:</i> transportation in Bangkok	<i>Beep, Beep, Beep!</i> b and v
6 My Family page 58	I have two sisters. I don't have any brothers or sisters. Do you have any brothers and sisters? Yes, I do. / No, I don't. Their names are Lisa and Laura.	Family members Pets	The Giant Turnip 	<i>Social sciences:</i> caring for animals	<i>My Pets</i> h


Chapter	Grammar	Vocabulary	Story	CLIL	Song and Phonics
7 Strange Creatures page 68	It has four legs. It doesn't have any arms. She has two eyes. How many legs does she have? She doesn't have any legs.	Body parts Adjectives	Good Friends 	Science: planets and space	<i>I'm an Alien</i> long a
8 I Like Food! page 78	I like pizza, but I don't like broccoli. Do you like pizza? Yes, I do. / No, I don't.	Food Days of the week	I Like Cake! 	Home economics: healthy and unhealthy foods	<i>Ice Cream and Cake</i> short i and long e
9 Sports and Music page 88	He can run. He can't skate. Can she sing? Yes, she can. / No, she can't. Can you ride a bike? Yes I can / No I can't.	Sports Musical instruments	The Magic Violin 	Social sciences: instruments around the world	<i>Let's Play Together</i> short a and short u
Grammar Reference page 98	Chapters 1–9 Grammar Review and Sentence Makers				

Competencies


Activities that encourage children to accept responsibility and reflect on the consequences of lifestyle choices.


Activities that develop societal understanding and identification of children's own circumstances in a wider context.


Activities that develop critical thinking skills to reflect upon, manipulate, process, and interpret information.


Activities that foster learner autonomy, and allow children to demonstrate and put into practice learning strategies.


Activities that promote interpersonal and collaborative skills, develop teamwork, and allow children to express opinions and ideas.

