

Intro

7

Listen: numbers • classroom phrases • introductions • song: The words I know
Say: name • classroom phrases • English words you know
Write: numbers 1–12

Welcome to English

7

Words cognates • numbers 1–12 • animals • classroom things
Grammar verb be: *am, is* • imperatives

BLOCK A

All about me

11

Listen: introductions • talking about brothers, sisters & friends • song: My best friend
Say: name • talk about others
Write: about your best friend
And more: act dialogues • be a SiXX

1 Me and my friends

12

Words family and friends • character adjectives: *nice, horrible* ...
Grammar verb be: *is, are* • personal pronouns: *he/she/it, we, you, they* • short and long forms • possessives: *my, your* • negation: *isn't*
Pronunciation word stress

Listen: talking about likes & dislikes • song: The love-and-hate-rap
Say: likes and dislikes • order and offer food
Write: dialogues about food
And more: draw food • play bingo • be a SiXX • rap your rap

2 What I like

16

Words food
Grammar verbs: *like, love, hate* • questions: *What...? What about...? Would you...? Are you ...?* • negation: *I don't* ... • regular noun plurals • indefinite article: *a, an*
Pronunciation linking words

Read: children in other countries: where they live and what languages they speak
Listen: talking about where people are from • song: Rotta's song
Say: languages • where people are from
Write: fill in your form

3 Our world

20

Words languages and countries
Grammar verb: 3rd person -s • questions: *Where ...?* • possessives: *his, her*
Pronunciation [s] [z]

Read and listen: Stargazer – Episode 1
Same or different? Simon
For my portfolio: A person I like
And more: School TV – Episode 1

4 Big break 1

24

Revision Words and numbers • Conversation maker • Match the cards • Class robot • Role-play • Mini test

BLOCK B

My home

29

Listen: phone numbers • a race • sums • Zoe's details • song: The spelling song
Say: The number chant • phone numbers • sums • spell words
Write: personal details: name, age ...
And more: be a SiXX, be a remote control

5 Numbers, names and addresses

30

Words numbers 13–99 • alphabet
Grammar questions: *Who's ...? What's your ...? How old ...?*
Pronunciation word stress

Contents

Listen: talking about rooms • the room chant

Say: The room chant • talking about your house and your room

And more: be a SiXX • act your room • design a room • play the memory game

6 My house

Read: about families

Listen: talking about families • song: Rotta's family

Say: who is in your family

Write: draw a family tree • family charts

7 My family

Read and listen: Stargazer – Episode 2

Same or different? Megan

For my portfolio: My family

And more: School TV – Episode 2

8 Big break 2

- 34 **Words** rooms and furniture
Grammar personal pronoun *they* • *have got* • short answers
Pronunciation [d] [t]

- 38 **Words** family members
Grammar possessive adjectives: *my, your ...* • questions: *Does he/she ...* • short answers

- 42 **Revision** Team Spelling Bee • The English generator • Which picture? • Question time • Class robot

BLOCK C

My school life

47

Listen: talking about colours and favourites.

Say: talk about colours of clothes • ask about colours and favourites • what people have in their school-bags

Write: where things are

And more: find things

9 My things

- 48 **Words** colours • school things
Grammar prepositions: *in, on, under* • questions: *What colour is/are ...?* • *there is/are*
Pronunciation question intonation

Listen: talking about school subjects • telling the time • song: The bad crocodile

Say: talking about school subjects • tell the time • tell Rotta about your timetable

And more: be a clock

10 Subjects, days and times

- 52 **Words** school subjects • days of the week • telling the time
Grammar do-questions: *Do you ... ?* • short answers
Pronunciation word stress

Read: Jason's email from his holiday • Jason's timetable

Listen: talking about Rotta's day

Say: compare your day and Jason's day • ask about your friend's day

Write: an email about your day

And more: timelines

11 Times and routines

- 56 **Words** the school day • daily routines • meals
Grammar questions: *What time do you / does he ...?*
 preposition (time): *at six o'clock*
Pronunciation [a] [e]

Read and listen: Stargazer – Episode 3

Same or different? Jenny

For my portfolio: My school things • my school day

And more: School TV – Episode 3

12 Big break 3

- 60 **Revision** Drama • Question time • Class robot • Colour the room • Mini test

BLOCK D

My free time

65

Listen: what you do for fun and when you do it • finding time to meet up

Say: what you and others do for fun • when they do things • who does what

Write: play or go • what the SiXXes do • complete the dialogues

And more: act dialogues

13 Things we do for fun

66

Words leisure activities

Grammar negation: *don't / doesn't* • questions: *When?*
Can you come ...? • short answers

Listen: talking about the weather • when people's birthdays are

Say: The days and months chant • months • dates • your birthday • talk about the weather

Write: birthday party invitations

And more: a birthday line • draw a picture of the weather on your birthday

14 Months, days and birthdays

70

Words months • birthdays • weather

Grammar ordinal numbers 1–31 • questions: *When's your ...?*
What's ... like? • prepositions of time: *in July, on Sunday*

Pronunciation [s] [θ]

Read: about school clubs

Listen: talking about clubs • buying things

Say: what you and others can and can't do • ask for things in shops

Write: a questionnaire • lists of drinks, food and stationery

15 What I can do

74

Words school activities

Grammar *can/can't* • short answers

Pronunciation *can* [kæn] *can't* [kɑːnt]

Read and listen: Stargazer – Episode 4

Same or different? Patrick

For my portfolio: My best friend

And more: School TV – Episode 4

16 Big break 4

78

Revision Word quiz • Question time • Class robot • Your school club poster • Mini test

BLOCK E

My stories

83

Listen: what people are doing • song: Daydreaming

Say: The present continuous chant • what people do every day and what they are doing now

And more: be a SiXX • act a verb

17 Daydreaming

84

Words leisure activities

Grammar present continuous forms • questions: *Are you ... -ing?* • short answers

Pronunciation [v] [w]

Listen: Rotta's song: Yesterday • the SiXXes at the bowling alley

Say: what is happening now and what happened in the past

Write: questions about the past

18 In the past

88

Words time

Grammar past simple • questions: *Where were you / was she ...?* • negation: *I/she wasn't at home. You/they weren't at home.*

Pronunciation word stress

Read: about animal heroes

Listen: what the SiXXes did

Say: questions and answers • retell stories • ask about yesterday

Write: about your past

And more: verb bingo

19 Animal heroes

92

Words activities

Grammar simple past – regular and irregular verbs

Pronunciation [t], [d], [ɪd]

Contents

Read and listen: Stargazer – Episode 5
Same or different? Stefan
For my portfolio: A special day
And more: School TV – Episode 5

20 Big break 5

96 **Revision** Dolphin saves boy – a true story • Question time • Ben and the dog • Mini test

BLOCK F

What happened to me 101

Listen: What's wrong with you? • What's wrong with the SiXXes?
Say: The body chant • the parts of the body • say what's wrong with you

21 I can't go to school

102 **Words** the body • being ill and being hurt
Grammar irregular plurals: tooth – teeth, foot – feet
Pronunciation [e] [i:] [æ]

Listen: being late for school • song: Cool Sunday
Say: what you did last Sunday • ask about yesterday
Write: why the SiXXes are late • about yesterday
And more: the memory circle • hidden squares

22 Excuses

106 **Words** excuses
Grammar questions: Where/ What did you ...? Did you ... • short answers
Pronunciation word stress

Read: about a day at the circus school
Listen: song: Rotta's holidays
Say: about circuses • about yesterday • Yesterday and Sunday chant • talk about a suspect
Write: write about a suspect
And more: act what you did yesterday

23 Questions and answers

110 **Words** circus
Grammar questions in the past: Where did you ...? What time did you ...? What did you do?

Read and listen: Stargazer – Episode 6
Same or different? Martin
For my portfolio: My new best friend
And more: School TV – Episode 6

24 Big break 6

114 **Revision** Pictures and actions • The best excuse • Class robot • Email interview • Mini test

X-tra

119

London
Homes and pets
Christmas
Birthdays
Space
Holidays

120
124
128
132
136
140

Secrets
Pronunciation table
Wordlist
Irregular verbs
List of instructions

144
154
155
166
167

Numbers, names and addresses

1 Phone numbers

Listen. What is Sylvester's phone number?

1/31

1
2

What's your phone number?

It's oh-seven-eight-nine-three-five. What's yours?

My phone number's ...

2 The number chant

Listen and chant.

1/32

O = oh

number's = number is
it's = it is

3 School sports

Listen and match the names and numbers.

1/33

Daniel
Emily
Emma
George
Harry
James
Amy
Katy
Lucy
Molly
Oliver
Sophie

thirteen
fourteen
fifteen
sixteen
seventeen
eighteen
nineteen
twenty
twenty-one
twenty-two
twenty-three
twenty-four

Ask your classmates.

Who's number 13 in the picture?

Emily.

Word-sound-shapes

We say **fifteen** (15),
but we say **fifty** (50).

13	30
14	40
15	50
16	60
17	70
18	80
19	90

1/34

Listen. Which do you hear? Circle the answers.
Dictate numbers from the fish tank to your classmates.

4 The SiXXes – maths competition

Listen. Are they correct? Put a tick ✓ (correct) or a cross X (not correct).

1/35

4

☐ Harvey☐ Harriet☐ Sylvester☐ Carol☐ Nick☐ Sadie

Make your maths questions
with numbers from 1 to 99.

What's five
plus seven?

Twelve.

5 Number puzzles

Which numbers come next?

1 – 2 – 4 – 8 – 16 – ? – ?

1 – 2 – 4 – 7 – 11 – 16 – ? – ?

Make your own number puzzles. Show your partner.

6 The alphabet

Listen and say the letters.

Professor Pron's fish tank

Listen and write the letters in the alphabet chart.

Sounds like a
/eɪ/

a _____

Sounds like e
/i:/

e o _____

Sounds like i
/aɪ/

i _____

Sounds like l
/eɪ/

l _____

Sounds like u
/ju:/

u _____

Three letters are missing: _____

Say the groups of letters.

Spell your name.

My name's Andy,
A-N-D-Y.

Her name's Hannah,
H-A-N-N-A-H.

7 Be a remote control

Dictate a word.

Your classmates write.

Rewind!
Stop! Is it "computer"?

C-O-M-P-
C-O-M-P-U-

8 The spelling song

Listen and write the names.

Spell a name, spell a name.
That's the game, that's the game.
It's j and a and c and k.
That's the way, that's the way.
It's D-A-N and I-E-L.
That's how we spell, that's how we spell.

Spell your name, spell your name.
We can't wait, we can't wait.
It's E-L-I-Z-A-B-E-T-H.
Don't be late, don't be late.
It's J-E double-S-I-C-A.
So how do you spell Elizabeth?

How do you spell Jack?
How do you spell Daniel?
How do you spell Zack?
How do you spell Emma?
And how do you spell Tom?
How do you spell Jessica?
How do you sing this song?

Spell a name, spell a name.
That's the game, that's the game.

Sing the spelling song.

9 Zoe's details

Read sentences 1–5. Listen and write Zoe's answers.

- 1 What's your name?
- 2 How old are you?
- 3 What's your mobile phone number?
- 4 What's your email address?
- 5 Please spell Bluxton.

Interview your classmate. Use 1–5 from above.

Emails:
@ = at
. = dot

10 Role-play

You are at the Duxford Music Club. Answer the questions like Zoe.

1 The story

1/50

Listen and read episode 2 of *Stargazer*.

Look at the words and phrases in *Stargazer*. Act out the words and phrases. The others guess.

I don't know.

Hurry up.

Be quiet.

It's late.

All right. All right.

Read the sentences 1–8. Match the numbers with the pictures.

1

- 1 She lives with her aunt.
- 3 Bubble's a dog.
- 5 They're bad.
- 7 She opens the door.

- 2 He speaks German.
- 4 He's got a dog.
- 6 He's got the *Stargazer*.
- 8 He's a fool.

Act out episode 2 of *Stargazer*.

2 Same or different?

Read about Megan.

My name is Megan. I live in Manchester. Manchester is in England. I like music, tennis, skateboarding and school. I've got six friends but my best friend is Ellie. She's nice and she's funny.

I live with my mother and stepfather. I've got two sisters. Diana is sixteen and Sarah is nineteen. I've got a stepbrother too. He's only six. I've got three cousins. Patrick is twenty-three, Paul is twenty and Anita is eighteen. They live in Dublin with my uncle. Dublin is in Ireland.

1/51

Are you the same as Megan or different? Look at the picture and listen to the example.

- She lives in Manchester.
- Her best friend is Ellie.
- She's got three cousins.

- Different. I live in Graz.
- Different. I haven't got a best friend.
- Same! I've got three cousins too.

3 Team Spelling Bee

In teams choose six English words. Test the other team.

4 The English generator

Give the machine more words from units 1-7.

Use the words in the machine.

5 Which picture?

Listen. Which is Osman's room?

Choose a room. Describe the room. The others guess.

I've got a bed in my room ...

6 Question time

Match the question cards A and B.

A

- 1 What's
- 2 Where's
- 3 Where are
- 4 Have you got
- 5 What's your phone
- 6 How old
- 7 What's "Nachttischlampe"
- 8 What's "wardrobe"
- 9 What's your email
- 10 Have you got a television
- 11 How old is
- 12 Does your mother
- 13 Does your
- 14 Who's

B

- a address?
- b brothers or sisters?
- c in English?
- d in German?
- e in your room?
- f Jack?
- g your brother?
- h number?
- i like chocolate?
- j you from?
- k your name?
- l father like dogs?
- m Bubble?
- n are you?

Ask questions.

What's your brother's name?

I haven't got a brother.

7 Class robot

Tell the robot what to do.

Go to the board.

Write D-E-S-K.

Draw a desk.

Write three hundred and sixty-one.

School Pirate TV

In Loretta's room, everything's right – but in Jim's room, everything's wrong! He has a funny family too – just wait and see!

1 Look at the poster and read the text. Correct the sentences.

- 1 In the family album you can see sixteen pictures.
- 2 Loretta's family is funny.
- 3 Jim's room is cool.

2 Watch the film and find out: Who is in Jim's family?

For my portfolio

My family

Write about someone in your family or write about a friend's family.

- Write where they live, how old they are, and write about their children.
- Use a photograph or draw them.

My room

What is in your room? Draw a picture or use a photograph and write the words.

