

CAMBRIDGE
UNIVERSITY PRESS

Pupil's Book 1

Second Edition

Caroline Nixon & Michael Tomlinson

Language Summary

Key vocabulary

Key grammar and functions

Phonics

1 Hello!

page 4

Character names: Mr Star, Mrs Star, Stella, Simon, Suzy, Marie, Maskman, Monty, Meera
Numbers: 1–10
Colours: red, yellow, pink, green, orange, purple, blue, rainbow

Greetings: Hello, I'm (Stella), Goodbye.
 What's your name?
 How old are you? I'm (seven).
 What colour's (the pencil)? It's (red).

Initial letter sound: 's' (six)

2 My school

page 10

School objects: book, chair, eraser, pen, pencil, table
Character names: Alex, Lenny

Who's that? He's (Alex). She's Meera.
 Who's he/she?
 How old is he/she? He/She is (six).
 How are you? I'm fine, thank you.

Initial letter sounds: 'p' and 'b' (pink, blue)

Marie's maths Adding page 16

Trevor's values Make friends page 17

3 Favourite toys

page 18

Toys: ball, bike, car, computer, doll, train
Colours: black, brown, grey, white

What's your favourite toy?
 My favourite toy is (a train).
 Where's (your bag)?
 Is (your bag) under (your chair)?

Initial letter sounds: 't' and 'd' (ten, dolls)

Prepositions: in, next to, on, under

4 My family

page 24

Family: brother, sister, father, mother, grandfather, grandmother

We're (young).
 Who's that?

Short vowel sound: 'a' (sad)

Adjectives: beautiful, ugly, happy, sad, old, young

Marie's art Mixing colours page 30

Trevor's values Be kind page 31

Review 1 2 3 4 page 32

5 Our pets

page 34

Pets: bird, cat, dog, fish, horse, mouse

They're (small), plurals

Short vowel sound: 'e' (ten)

Adjectives: big, small, clean, dirty, long, short

6 My face

page 40

The face: ears, eyes, face, hair, mouth, nose, tooth/teeth,
Body parts: head, shoulders, knees, toes

Have you got (a small mouth)? Yes, I have. No, I haven't.
 I've got (purple hair).
 We've got (six dirty ears).

Initial consonant blends: 'gr,' 'br' and 'fr' (green, brown, frog)

Marie's science The senses page 46

Trevor's values Look after pets page 47

	Key vocabulary	Key grammar and functions	Phonics
7 Wild animals page 48	Animals: crocodile, elephant, giraffe, hippo, monkey, snake, tiger Body parts: arm, foot/feet, hand, leg, tail	They've got (big mouths). They haven't got (tails). Have they got (long legs)? How many (teeth) have they got?	Short vowel sound: 'i' (<u>s</u> ix)
8 My clothes page 54	Clothes: jacket, shoes, skirt, socks, (pair of) trousers, T-shirt	He's/She's got (red trousers). He/She hasn't got (a jacket).	Short vowel sound: 'o' (<u>d</u> og)
Marie's geography	Habitats page 60	Trevor's values	Love nature page 61
Review	5 6 7 8 page 62		
9 Fun time! page 64	Activities: play football / basketball / tennis, play the guitar / piano, swim, ride a bike, sing, fish	I/You/She/He can (sing). I/You/She/He can't (drive a car). What can you do? Can you (fish)?	Consonant sound: 'l' (<u>L</u> ily, b <u>l</u> ue)
10 At the funfair page 70	Vehicles: boat, bus, helicopter, lorry, motorbike, plane	What are you doing? I'm (flying).	Short vowel sound: 'u' (<u>d</u> uck)
Marie's sports	Things for sports page 76	Trevor's values	Work in teams page 77
11 Our house page 78	Rooms: bathroom, bedroom, dining room, hall, kitchen, living room Activities: eat fish, watch TV, have a bath	What's he/she doing? He's/She's (listening to music). What are they doing? They're (sitting on the sofa). Is he/she (reading)? Yes, he/she is. No, he/she isn't. Verb + -ing spellings: colouring, playing	Initial consonant sound: 'h' (<u>h</u> orse)
12 Party time! page 84	Food: apple, banana, burger, cake, chocolate, ice cream make a cake	I like (cake). I don't like (chocolate). Do you like (snakes)? Yes, I do. No, I don't.	Long vowel sound: 'i_e'/'y' (b <u>i</u> ke, f <u>y</u>)
Marie's art	Fruit in paintings page 90	Trevor's values	Keep clean page 91
Review	9 10 11 12 page 92	Grammar reference page 94	