

Contents

Unit	Reading	Vocabulary	Grammar
Introduction Hello! p 4-9		The Alphabet, Numbers, Days, Months, Dates, Seasons, Colours, The Body, Time, Classroom language	a/an Plurals <i>This/These – That/Those</i>
1 Family and Friends p 10-17	The Cortuga Mystery Emperor Penguins My Best Friend!	family members adjectives for people	<i>Be</i> Possessive Adjectives Possessive – 's
2 My Favourite Things p 18-25	The Cortuga Mystery The NG Kids' Shop What's your favourite thing?	toys possessions home entertainment	<i>Have got</i> <i>There is, There are</i> Prepositions of place
Review 1 p 26-27	Vocabulary and Grammar tasks / Song		
3 School Life p 28-35	The Cortuga Mystery Schools in Japan Anna's school	school subjects school equipment	Present Simple (aff, spelling) Present Simple (neg, question) Adverbs of Frequency
4 Hobbies p 36-43	The Cortuga Mystery Luna Park What do you do on Saturdays?	equipment for hobbies kinds of entertainment	Question words <i>Can</i> (ability, permission)
Review 2 p 44-45	Vocabulary and Grammar tasks / Song		
5 Celebrate! p 46-53	The Cortuga Mystery Carnival Crazy! Special Days around the World	parties fancy-dress costumes	Imperatives, Object pronouns, <i>Let's</i> Countable and uncountable nouns <i>Some/any</i>
6 Food! p 54-61	The Cortuga Mystery What can food tell us? Food around the World	food, drink and restaurant-related words	<i>Much/Many, How much .../many ...</i> <i>A lot of/Lots of/A little/A few</i>
Review 3 p 62-63	Vocabulary and Grammar tasks / Song		
7 Sport p 64-71	The Cortuga Mystery Thai Boxing Ice Dancers	sports verbs of motion	Present Continuous (aff, spelling) Present Continuous (neg, question) Present Continuous (for the future)
8 People and Places p 72-79	The Cortuga Mystery Modern Cowboys Welcome to Scotland!	homes buildings jobs	Present Simple and Continuous <i>must</i>
Review 4 p 80-81	Vocabulary and Grammar tasks / Song		
9 Holidays and Travel p 82-89	The Cortuga Mystery Up, up and away! Cool Holidays!	means of transport holiday equipment	Past Simple of <i>be</i> Past Simple regular (aff, spelling) Past Simple irregular (aff)
10 Fame! p 90-97	The Cortuga Mystery Who was Walt Disney? Lessons in Fame	jobs in entertainment music films	Past Simple irregular (neg, question) <i>Wh ...</i> questions in the Past Simple
Review 5 p 98-99	Vocabulary and Grammar tasks / Song		
11 Animals p 100-107	The Cortuga Mystery Presidents' Pets My clever pet!	wild and domestic animals adjectives to describe animals	Comparative Superlative Comparative and Superlative
12 Weather and Nature p 108-115	The Cortuga Mystery Nature in danger Looking for Tornadoes!	weather landscapes	<i>Be going to</i> Future Simple
Review 6 p 116-117	Vocabulary and Grammar tasks / Song		

National Geographic DVD Worksheets

Play

Irregular verbs

p 118-123

p 124-125

p 126


Listening

Speaking

Pronunciation

Functional language

Writing

Introduction of Cortuga Mystery characters
Song

Dialogue introducing yourself

Introducing yourself

Personal fact file

Label pictures
True or False
Song

Talk about yourself

silent letters

Making friends

Punctuation
Email

Multiple choice
True or False
Number correct order

Talk about favourite things
Find differences between pictures

the

Playing games

Connectors *and* and *but*
Advert

Blank filling
Tick the correct school subjects
Complete the table
Song

Talk about everyday life

oo sounds

Talking about everyday life

Word order
Description

Match
Two-option lozenge
Complete cinema information

Talk about your hobby
Describe pictures

w sounds

Talking about hobbies

Verb forms
Letter

Tick the correct box
Match

Talk about special days

s and *sh* sounds

Making suggestions

Reference words
Description

Tick the correct picture
Tick or Cross things on a list
Song
Number pictures (recipe)

Talk about your favourite restaurant or café
Dialogue

ch and *sh* sounds

Talking about food

Time words: order of events
Recipe

Number the sports
Write Yes or No
Song

Describe the picture
Talk about sports

ea, *ee* and *i* sounds

Talking about sport

Time expressions: word order
Email

Complete the table
Number jobs
Multiple Choice

Talk about your home
Find the differences between two pictures

Complete a poem (rhyming words)

Talking about places

Connectors: *because* and *so*
Description

Tick the correct picture
Number the places
Song

Talk about your last holiday

-ed in Past Simple

Talking about travel

Adjectives
Postcard

Multiple Choice
Tick the correct film
Complete the table

Play 'Guess the star'
Practise a dialogue

c, *g*, *s*, *y* sounds

Talking about favourite stars

Paragraphs
Review

Complete the table
True or False
Song

Compare these animals

a and *u* sounds

Talking about animals

Spelling
Advert

Number the pictures
Complete the table
Number the pictures

Talk about your plans for the weekend
Make predictions

a sounds

Talking about the weather

Checking for mistakes
Letter

