Young Achievers 2

Unit	Vocabulary	Grammar
Welcome! page 4	Colours Fruits and vegetables Family members Farm animals Classroom objects Sports and activities Furniture Ordinal numbers Rooms in the house	have got Present continuous Present simple: be Demonstratives: this, that, these, those Prepositions of place: in, on, under, behind, in front of Ability: can/can't Questions: What, How many
Back to school page 10	Places in school: art room, assembly hall, canteen, classroom, computer lab, gym, library, playground Verbs: do, eat, listen, paint, play, read, sing, study, take, wash, watch, work, write Days of the week School subjects: Art, English, Maths, Music, P.E.	Present continuous: affirmative and interrogative Questions: Where, What Prepositions of place: in Prepositions of time: on Likes and dislikes: like, not like and interrogative
Life at home page 22	Chores: clean, feed the dog, lay the table, make the bed, take out the rubbish, tidy the room, wash up, water the plants Daily routine: get up, have breakfast, go to school, have lunch, have dinner, go to bed Places in the house: bathroom, bedroom, dining room, garage, garden, kitchen	There is, There are: affirmative, negative and interrogative Questions: Where Prepositions of place: in, on, under, in front of, behind, next to Imperatives: Tidy your room. Present simple: be third person 's'
page 34	Language fun! Units 0-2	
Meal time page 36	Food: apple, banana, beans, biscuits, bread, broccoli, cake, carrot, cereal, cheese, cherries, chips, chocolate, egg, fish, grapefruit, grapes, ham, hamburger, ice cream, juice, kiwi, lettuce, mashed potatoes, meat, milk, pasta, peach, peas, pineapple, pizza, rice, salad, spinach, steak, strawberries, sweet corn, toast, tomato, yoghurt Verbs: cut, eat, look, mix, serve, smell, taste, wash Adjectives: bad, delicious, good	Likes and dislikes: like, not like and interrogative Present simple: like third person 's' Demonstratives: this, these Imperatives: Cut the fruit.
Animals on the move page 48	Animals: bear, bird, camel, crocodile, dolphin, eagle, elephant, fish, fox, frog, giraffe, gorilla, hare, lion, lizard, monkey, octopus, owl, panda, parrot, polar bear, shark, snake, tiger, tortoise, whale, zebra Habitats: desert, forest, grasslands, ice, jungle, ocean Verbs: climb, crawl, eat, fly, jump, live, run, swim, walk Animal body parts: beak, claws, feathers, fin, fur, paw, scales, tail, wings, whiskers Animal food: fish, insects, meat, plants	Ability: can affirmative, negative and interrogative have got: affirmative, negative and interrogative Present simple: live third person 's'
Changing seasons page 60	Seasonal clothes/objects: boots, coat, gloves, hat, jacket, jeans, jumper, raincoat, sandals, scarf, shorts, sunglasses, swimsuit, umbrella Weather: cloudy, cold, hot, raining, snowing, sunny, windy Colours: blue, brown, grey, green, red, orange, purple, yellow Seasons and months of the year	Questions: What + like, Whose Present continuous: affirmative, negative and interrogative Present simple want: affirmative and negative Possessive 's
page 72	Language fun! Units 0-5	
A day in town page 74	Adjectives: big, clean, dirty, empty, fast, full, new, old, slow, small Vehicles: bus, car, lorry, motorbike, plane, train Places in town: bank, bus stop, cinema, fire station, hospital, ice cream shop, library, museum, park, pet shop, police station, post office, restaurant, shoe shop, supermarket, zoo Jobs: bus driver, chef, doctor, firefighter, mechanic, police officer, postman, shop assistant, waitress	Demonstratives: this, that be + adjectives Prepositions of place: between, next to, opposite Questions: Where Present continuous: affirmative, negative and interrogative Present simple: third person 's'
Summer camp page 86	Camping activities: canoeing, ffshing, hiking, horse riding, mountain biking, playing football, playing volleyball, swimming Camping: cabin, field, forest, lake, mountain, pool Parts of the day: morning, afternoon	Questions: Where Past simple: be affirmative Prepositions of time: at, in, on Present simple and past simple: before, now Dates: ordinal numbers
Around the world page 98	Countries: Argentina, Brazil, Canada, China, Egypt, France, Germany, India, Ireland, Italy, Japan, New Zealand, Peru, Turkey Hair adjectives: curly, dark, light, long, short, straight Eye and hair colour: black, blond, blue, brown, green, red Directions: go down, go straight on, go past, go to the end, it's opposite, next on the right, turn right, turn left	There is, There are Questions: How many, When, Where, What any have got: affirmative and negative, third person
page 110	Language fun! Units 0-8	

Functions	Phonics for pronunciation	Achieve! Culture		
Greetings and introductions Describing people's physical appearance Describing where people are and what they are doing				
Ask what someone is doing: What are you doing? I'm reading. Ask where somebody is: Where's Ted? He's in the library. Describing school activities during the week: On Monday we paint in the art room. Asking about likes and dislikes: Do you like? Yes, I do. No, I don't.	Short vowel sounds	CLIL: Musical instruments - cello, double bass, drum, flute, guitar, piano, saxophone, tambourine, trumpet, violin		
Describing houses: There is a garage. There isn't a garden. Locating people, animals and objects: The dog is under the table. Describing routines and time: I get up at half past six. Telling the time: She gets up at half past six.	Long a sound	CLIL: Numbers 1-50 My collection: Describing your collection		
		- 44 - 4		
Asking about likes and dislikes: Do you like? Yes, I do. No, I don't. Describing food: This tastes delicious. Those smell good. Reading and writing a recipe: Mix the fruit.	Long e sound	CLIL: Food pyramid Fruit salad: Write a recipe		
	40			
Asking about animals' abilities and body parts: Can foxes fly? Snakes have got scales. Talking about animals' habitat and diet: It lives in the ocean. It eats meat.	Long i sound	CLIL: Amazing animals Endangered animals: Describe an endangered animal		
Talking about the weather: What's the weather like? It's windy.	Long o sound	CLIL: Warm and cool colours		
Describing what someone is wearing: He's wearing a coat. Talking about seasonal activities: We go swimming in the summer. Talking about wants: I don't want my umbrella. Identifying possessions: Whose gloves are these? They're Mel's gloves.		Fun all year long: Celebrations throughout the year		
Describing vehicles: That train is fast. Asking where places are: Where's the park? It's next to the library. Talking about what people are doing: John isn't shopping at the supermarket. He's playing at the park. Describing professions: A waitress serves food. Giving directions: Turn right. It's opposite the park.	Long <i>u</i> sound	CLIL: Giving directions – go straight on, turn right, turn left Our town: Design a brochure		
Asking about past activities: Where were you on Wednesday in the afternoon?	b or v	CLIL: Let's take care of the Earth		
I was in the forest. Comparing the past and the present: Before there was a library. Now there is a cinema. Describing positions in the past: Who was third? Andy was third. Asking about birthdays: When's your birthday? It's the 14th of November.		Save the Earth: Earth Day poster		
Saying where people are from: She's from France.	h or j	CLIL: The Chinese Moon Festival		
Asking about quantity: How many students are there from Peru? Are there any students from Canada? Describing appearance: He's got short blond hair and light brown eyes. Asking about celebrations: What do they do? They visit their relatives. Giving directions: Turn right and it's the next door on your left.		Celebrations: Describing celebrations		

