

Unit	Vocabulary	Grammar
 Welcome! page 4	Holidays Hobbies and activities Food Parts of animals	Present simple and continuous Past simple: regular and irregular verbs Future with <i>going to</i> Advice: <i>should</i> and <i>shouldn't</i> Quantifiers Abilities present and past: <i>can</i> , <i>can't</i> , <i>could</i> and <i>couldn't</i>
 Friends page 10	Friendship verbs: <i>argue, be a good listener, feel happy, forget birthdays, listen to problems, make someone laugh, share interests, tell secrets, tell the truth, trust someone</i> Appearance adjectives: <i>athletic, curly, dark, fair, heavy, long, pale, short, straight, tall, tanned</i> Personality adjectives: <i>funny, lazy, outgoing, shy, talkative</i> Activities: <i>dance, do homework, eat cake/pizza, go to the mountains, hang out, play chess, play the guitar, read text messages, ride a bike/a horse, wash the dog, watch TV</i> Adverbs of manner: <i>angrily, happily, hungrily, loudly, nervously, politely, quickly, quietly, sadly, sleepily, slowly</i>	Question words: <i>who, what, when, where, which, why, how</i> <i>be</i> and adjectives Present continuous: affirmative, negative and interrogative Present simple and Present continuous with <i>usually</i> and <i>but</i> Present continuous and adverbs of manner
 Let's explore! page 22	Regular verbs: <i>convince, disappear, discover, establish, explore, kill, name, return, sail, start, travel</i> Irregular verbs: <i>be, bring, do, eat, go, have, hear, leave, take, tell</i> Life events: <i>act in play, be born, get a new job, get a pet, learn to do something, meet your best friend, move house, pass a test, play a musical instrument, start primary school, win a prize</i>	Past simple: affirmative, negative and interrogative Past continuous: affirmative, negative and interrogative
page 34	Language fun! Units 0-2	
 Let the games begin! page 36	Population, temperature and rainfall: <i>millions, Celsius, millimetres</i> Sport: <i>athlete, BMX bike racer, football player, mountain climber, tennis player, wrestler</i> Adjectives: <i>bad, beautiful, big, cold, dangerous, difficult, early, exciting, expensive, good, heavy, high, late, light, long, old, popular, short, small, tall, young</i>	Comparative adjectives: regular and irregular, <i>as ... as</i> Superlative adjectives: regular and irregular
 World of work page 48	Jobs: <i>astronaut, bus driver, carnival worker, chef, farmer, firefighter, journalist, magician, nurse, park ranger, pilot, police officer, sales assistant, stuntwoman, teacher, toy designer, waitress, zoo keeper</i> Work verbs: <i>advise, arrest, buy, check, clean, cook, drive, earn, fill, give, help, interview, investigate, milk, pack, ride, search, sell, serve, take care, take, wear, write</i> Chores: <i>make your bed, sweep the floor, take out the rubbish, tidy your room, walk the dog, wash the dishes</i>	<i>have to</i> and <i>not have to</i> <i>some / every / any / no:</i> <i>-thing, -where, -body</i>
 Into the future page 60	Predicting the future: <i>entertainment, holidays, food, houses, people, pets, space, technology, transport</i>	Future with <i>will:</i> affirmative, negative and interrogative Zero conditional
page 72	Language fun! Units 0-5	
 We're on holiday page 74	Experiences: <i>act, be, buy, climb, cook, cycle, dance, eat, fly, go, hold, learn, listen, make, play, read, ride, sail, see, sing, sleep, swim, take, talk, travel, watch</i>	Present perfect for experiences: affirmative, negative and interrogative Present perfect and Past simple Expressing similarities: <i>too</i> Prepositions of place: <i>above, behind, between, in front of, in the middle of, next to, opposite</i> Prepositions of movement: <i>around, away from, into, out of, over, under, past, through, towards</i>
 Free time page 86	Experience verbs: <i>act, be, drink, eat, fly, go, meet, play, read, ride, sail, see, swim, visit, watch, win, write</i> Musical instruments: <i>bagpipes, didgeridoo, flute, guitar, musical saw, piano, saxophone, thumb piano, trumpet, violin</i>	Present perfect and Past simple Present perfect with <i>ever, for</i> and <i>since</i> Present and past abilities using <i>can</i> and <i>could</i>
 Extreme experiences page 98	Skateboarding: <i>helmet, pads, rails, ramps, skateboard, shoes, tricks</i> Survival: <i>boots, compass, first-aid kit, fishing rod, hat, insect repellent, lifebelt, matches, map, penknife, radio, river, shirt, torch, trousers, water bottle, whistle</i>	Advice: <i>should</i> and <i>shouldn't</i> Causes with <i>because</i> and consequences with <i>so</i> Suggestions: <i>Let's..., Why don't we..., I agree, I don't agree, That's a good idea, will, might</i> and <i>won't</i>
page 110	Language fun! Units 0-8	
page 112	Achieve more! Units 1-8	

Functions	Phonics for pronunciation	Achieve!
		Culture
Asking and answering questions about past summer holidays		
<p>Discussing friendships: <i>Why do you like your friend? I like him because he's funny.</i></p> <p>Comparing what you usually do with what you're doing now: <i>I usually wear trainers to school, but today I'm wearing snow boots!</i></p> <p>Describing how something is done: <i>Are you walking slowly? You're singing loudly!</i></p>	-air, -are or -ear	<p>CLIL: Presenting information on a graph and expressing percentages</p> <p>Friendship day: different types of friends</p>
<p>Interviewing a historical character: <i>When did you start your journey? How did you feel? What did you bring back?</i></p> <p>Cross-checking information: <i>He wasn't fishing at 2pm. He was making coffee.</i></p> <p>Asking and answering questions using What and When: <i>What were you doing at 8.30? I was having breakfast.</i></p>	-aw or -au	<p>CLIL: Marco Polo</p> <p>Captain Cook: Voyages of discovery</p>
<p>Comparing physical characteristics: <i>Who is younger? Who is the youngest? Whose feet are bigger? Whose feet are the biggest?</i></p> <p>Comparing statistics: <i>The New Forest race is shorter than the Leeds race. He is the most popular wrestler.</i></p>	-ou or -ow	<p>CLIL: A healthy heart</p> <p>Wild records: Superlatives in the wild</p>
<p>Talking about work obligations: <i>I have to clean the cages. I don't have to wear a uniform.</i></p> <p>Asking and answering questions about your weekend: <i>Did you play anything last weekend? What did you play?</i></p> <p>Making polite requests: <i>Could I have...? Would you like...? May I...? I'd like some...</i></p>	-or, -ur, -ear or -ir	<p>CLIL: Art from rubbish and other materials</p> <p>Van Gogh: the painter and his paintings</p>
<p>Making predictions about the future: <i>I think people will have pet robots. Will I work in an office? No, you will work in a school.</i></p> <p>Comparing what you would do in certain situations: <i>When I feel tired, I go to sleep.</i></p>	Long -i and long -a sounds	<p>CLIL: Our Solar System</p> <p>Space travel: important historical dates in space travel</p>
<p>Talking about and compare experiences: <i>I've been to London. I haven't read a book, and Bryan hasn't read a book. Have you ever eaten a snake? No, I haven't.</i></p> <p>Giving details about experiences: <i>What places have you visited? I've visited new Zealand. When did you go? I went there last year.</i></p>	-i, -ee or -ea	<p>CLIL: Six jobs in the theatre</p> <p>May Day: A traditional celebration in the UK</p>
<p>Discussing when you started something and how long you have done it for: <i>I've played the piano since 2012. I've have liked classical music for two years.</i></p> <p>Talking about what you could and couldn't do when you were younger: <i>I could ride a bike when I was four. I couldn't read English when I was two.</i></p> <p>Describing what something is made of: <i>It's made of wood.</i></p>	Short -u and short -o sounds	<p>CLIL: Dancing around the world</p> <p>Talent show: Organising a talent show</p>
<p>Giving survival advice: <i>You should use insect repellent. You should stay calm.</i></p> <p>Making suggestions and agreeing or disagreeing: <i>Why don't we take the torch? That's a good idea. I agree. We should take the first-aid kit. I don't agree. Let's take the penknife.</i></p>	-oo, -ou, -u/e or -ew	<p>CLIL: The Sonoran Desert</p> <p>The code: Following the countryside code</p>

