

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
1	pp4-7 Family and friends, Look and find	Key language: <i>I can see [name].</i>	Key words: Vocabulary from Level 1	Revision	Teacher's Guide p17		
2	pp8-9 Welcome Unit	Key language: <i>What's your name?</i> <i>My name's ...</i>	Key words: <i>pencil case, table, pen, ruler, bag</i>	Revision	Teacher's Guide p18		
3	pp10-11 Welcome Unit	Key language: <i>Good morning.</i> <i>How are you?</i> <i>I'm very well, thank you.</i> <i>What are they?</i> <i>They're [noun].</i>	Key words: <i>trains, boats, dolls, balls, kites, cats, balloons</i>	Revision	Teacher's Guide p19		Flashcards

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	pp12-13 Welcome Unit	Key language: <i>How old is [name]?</i> <i>He/She is [number].</i>	Key words: <i>mum, dad, grandma, grandpa</i>	Revision	Teacher's Guide p20		Flashcards and word cards 18, 25, 146-149 Sweets
5	pp14-17 Welcome Unit	Key language: <i>How many [noun] are there?</i> <i>I've got a [noun].</i>	Key words: Numbers 1-20, Capital letters, letter names. Initial letters of names	Revision	Teacher's Guide pp21-22		
6	pp18-19 Welcome Unit	Key language: <i>He's got ...</i> <i>They've got ...</i> <i>Has he/she/they got ...?</i>	Key words: <i>cake, lollipop, presents, hat</i>	Revision	Teacher's Guide p23		
7	pp20-21 Welcome Unit	Key language: <i>Can (ability)</i>	Key words: <i>dogs, cats, birds, rabbits, kittens, frogs</i>	Revision	Teacher's Guide p24		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	pp22-23 Welcome Unit	Key language: <i>What is the weather like?</i> <i>It is ...</i>	Key words: <i>raining, hot and sunny, cold</i>	Revision	Teacher's Guide p25		
Unit 1 At the castle 1	pp 24-25 New words and speaking	Key structure: present continuous, interrogative	Key words: <i>clean, wash, watch, climb, carry, ladder, lights, steps</i>	Reading: Listen and read.	Teacher's Guide pp26-27: Resource Box activity 3	Workbook pp 2-3 Words, Learning to learn Dictionary p1	Poster 1 Flashcards 1, 2, 5, 13-2 Teacher's DVD-ROM: Interactive Poster Dictionary
2	p26 Grammar	Key structure: Question words, present continuous questions <i>What is he/she doing? What are they doing?</i>	Key words: action verbs	Speaking: Ask and answer.	Teacher's Guide pp28-29: Resource Box activity 1 Grammar Practice Book p4	Workbook p4	Flashcards 13-17 Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p27 Grammar in conversation	Key structure: present continuous questions <i>What is he/she doing?</i> <i>What are they doing?</i>	Key words: action verbs	Listening and speaking	Grammar Record Sheet 1 Grammar Practice Book p5	Workbook p5	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 1 (Website) Grammar Practice Book
4	p28 Reading	Key structure: present continuous	Key words: <i>help, pick, brush, catch, cook, boxes, lunch</i>	Reading	Teacher's Guide pp30-31 Vocabulary Record Sheet 1	Grammar Practice Book p6 activity 1 Dictionary p1	Flashcards 27-29, 33-38 Vocabulary record sheet 1 (Website)
5	p29 Reading comprehension	Key structure: present continuous	Key words: <i>help, pick, brush, catch, cook, boxes, lunch</i>	Reading	Teacher's Guide pp30-31: Resource Box activity 1	Workbook p6	Flashcards 13-17, 21-25

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p 30 Phonics and listening	Key structure: Vocabulary and structures from Unit 1	Key words: <i>cake, make, bake, gate, plate, date</i>	Listening	Teacher's DVD-ROM: Blending practice Phonic Record Sheet 1	Workbook p 7 Phonics: <i>a_e</i>	Phoneme cards for PB p29 Teacher's DVD-ROM
7	p31 Class composition	Key structure: Present continuous	Key words: Vocabulary from Unit 1	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book Writing skills p 6	Teacher's DVD-ROM Flashcards 13-17 Word cards for activity 1 Grammar Practice Book
8	pp8-9 Workbook Composition practice	Key structure: Present continuous	Key words: Vocabulary from Unit 1	Writing	p35 Teacher's Guide: Resource box, Portfolio Spelling Bee	Workbook p10-11 Check-up 1	Spelling Bee Booklet (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 2 <i>In Biffo's garden</i> 1	pp 32-33 New words and speaking	Key structures: <i>this, that, these, those</i> Key language: <i>What's this/that?</i> <i>What are these/those?</i>	Key words: <i>swing, slide, roundabout, rings, hands, go, dance</i>	Reading: Listen and read.	Teacher's Guide pp36-37: Resource Box activity 3 Revision Record Sheet 2	Workbook pp12-13 Words, Learning to Learn Dictionary p2	Poster 2 Flashcards 6, 26-30 Teacher's DVD-ROM: Interactive Poster Dictionary
2	p34 Grammar	Key structures: <i>this, that, these, those</i> Key language: <i>What is this/that?</i> <i>What are these/those?</i>	Key words: Play equipment, school items etc	Speaking: Ask and answer.	Teacher's Guide pp38-39: Resource Box activities 3 and 4 Grammar Practice Book p7	Workbook p14	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p35 Grammar in conversation	Key structures: <i>this, that, these, those</i> Key language: <i>What is this/that?</i> <i>What are these/those?</i>	Key words: Play equipment, school items etc	Listening and speaking	Grammar record sheet 2 Grammar Practice Book p8	Workbook p15	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 2 (Website) Grammar Practice Book
4	p36 Reading	Key structure: present continuous	Key words: <i>skip, throw, hop, run, shout, square, circle, stone</i>	Reading	Teacher's Guide pp40-41: Resource Box activity 4 Vocabulary record sheet 2	Grammar Practice Book p9 Dictionary p2	Flashcards 31-35 Vocabulary record sheet 2 (Website)
5	p37 Reading comprehension	Key structure: present continuous	Key words: <i>skip, throw, hop, run, shout, square, circle, stone</i>	Reading		Workbook p16	Flashcards 31-35

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p38 Phonics and Listening	Key structure: present continuous	Key words: Vocabulary from Unit 2	Listening	Teacher's Guide pp42-43 Teacher's DVD-ROM: Blending Practice Phonics Record Sheet 2	Workbook p17 Phonics <i>i_e</i>	Phoneme cards for PB p37 Teacher's DVD-ROM Phonics record sheets 2 (Website)
7	p39 Class composition	Key structure: present continuous	Review: Vocabulary from Unit 2	Writing	Teacher's Guide pp44-45: Resource Box, target writing Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book: Complete Unit 2	Teacher's DVD-ROM Flashcards 26-29 Word cards for Warm-up Session 1
8	pp18-19 WB Composition practice	Key structure: present continuous	Review: Vocabulary from Unit 2	Writing	Teacher's Guide pp45: Resource box, Portfolio Spelling Bee	Workbook pp20-21 Check-up 2	Spelling Bee Booklet (Website) Flashcards 26-29

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 3 Pirate Jack 1	pp40-41 New words and speaking	Key structure: Present simple: <i>like</i> Key language: <i>Do you like?</i>	Key words: <i>football, basketball, tennis, swimming, singing, clothes, like, buy</i>	Reading: Listen and read.	Teacher's Guide pp46-47: Resource Box activity 3	Workbook pp22-23 Words, Learning to Learn Dictionary p3	Poster 3 Flashcard 7 Teacher's DVD-ROM: Interactive Poster Dictionary p3
2	p42 Grammar	Key structures: <i>He/She/It likes ...</i> <i>I/You/We/They like ...</i> Key language: <i>Do you like ...?</i>	Key words: Vocabulary from previous units and Level 1.	Speaking: Ask and answer.	Teacher's Guide pp48-49 Grammar Practice Book p10	Workbook p24	Flashcards 36-38
3	p43 Grammar in conversation	Key structures: <i>He/She/It likes ...</i> <i>I/You/We/They like ...</i>	Key words: Vocabulary from previous units and Level 1.	Listening and speaking	Teacher's Guide pp48-49: Resource Box activity 4 Grammar Record Sheet	Workbook p25	Flashcards 36-40, 134 Teacher's DVD-ROM: Grammar in Conversation dialogue

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
		Key language <i>Do you like ...?</i>			3 Grammar Practice Book p11		Grammar record sheet 3 (Website)
4	p44 Reading	Key language: <i>It is a</i> [noun]. <i>It is</i> [colour].	Key words: <i>ship, plane, motorbike, bus, grey, brown, big, small, fast, slow</i>	Reading	Teacher's Guide pp50: Resource Box activity 1 Vocabulary Record Sheet 3	Grammar Practice Book p12 activity 1 Dictionary p3	Flashcards 36-49 Vocabulary Record Sheet 3 (Website)
5	p45 Reading comprehension	Key language: <i>It is</i> [adjective]	Key words: <i>a pin, a tin, a bin</i>	Reading		Workbook p26	Flashcards 20, 21, 49-58
6	p46 Phonics and Listening	Key language: Vocabulary and structures from Unit 3	Key words: <i>plane, lorry, boat, ship, motorbike, van</i> <i>bin, pin, tin, fig, wig</i>	Listening	Teacher's DVD-ROM Phonics record sheet 3	Workbook p27: Phonics <i>o_e; u_e; ue</i>	Phoneme cards for PB p45 Teacher's DVD-ROM Phonics record sheet 3 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p47 Class composition	Key language: <i>He/She likes ...</i>	Key words: Vocabulary from Unit 3	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p12: Writing skills	Teacher's DVD-ROM Flashcards 20, 22, 49, 50, 53-56 Grammar Practice Book
8	pp28-29 Workbook Composition practice	Key language: <i>He/She likes ...</i>	Key words: Vocabulary from Unit 3	Writing	Teacher's Guide p55: Resource box, Portfolio Spelling Bee	Workbook pp30-31 Check-up 3	Spelling Bee Booklet (Website)
Revision 1 1	p48 Revision 1	Key language from Units 1-3	Vocabulary from Units 1-3	Revision	Teacher's Guide p56	Grammar Practice Book pp13-14: Review 1 Dictionary p4	Flashcards: Colours
2	p49 Project 1 Toys	Key language: <i>It's a [noun]. It's [adjective].</i>	Review: Colours, <i>fast, slow, big, small, taxi, lorry, bike, plane, car, ship, bus, motorbike,</i>	Revision	Teacher's Guide p57: Resource box, Portfolio		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
			<i>doll, teddy, ball</i>				
3	Test 1 (Test builder) Website/Teacher's DVD-ROM	Key language from Units 1-3	Vocabulary from Units 1-3	Test			
4	p129 Workbook Portfolio 1 p130 Workbook Diploma 1	Key language from Units 1-3	Vocabulary from Units 1-3	Review Units 1-3	Teacher's Guide p58		
Unit 4 A fantastic shop 1	pp50-51 New words and speaking	Key language: Present simple: <i>like</i> interrogative and negative	Key words: <i>jacket, trousers, boot, dress, shoes, shirt</i>	Reading: Listen and read	Teacher's Guide pp60-61: Resource Box activity 1	Workbook pp32-33 Words, Learning to Learn Dictionary p5	Poster 4 Flashcards 50-55 Teacher's DVD-ROM: Interactive Poster Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p52 Grammar	Key structure: present simple: <i>like</i> Key language: <i>Does he/she like?</i> <i>Do you like ...?</i> <i>Yes, we do.</i>	Key words: Vocabulary from this and previous units	Speaking: Ask and answer.	Teacher's Guide pp62- 63: Resource Box activity 2 Grammar Practice Book p15	Workbook p34	Flashcards 36-40 Grammar Practice Book
3	p53 Grammar in conversation	Key structure: present simple: <i>like</i> Key language: <i>Does he/she like?</i> <i>Do you like ...?</i> <i>Yes, we do.</i>	Key words: Vocabulary from this and previous units	Listening and speaking	Grammar record sheet 4 Grammar Practice Book p16	Workbook p35	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 4 (Website) Grammar Practice Book Flashcards 36-40

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p54 Reading	Key structure: <i>He/She likes ...</i>	Key words: <i>skirt, socks, T-shirt, coat, gloves, shorts, sandals, trainers; wear</i>	Reading	Teacher's Guide pp64-65: Resource Box activity 1 Vocabulary record sheet 4	Grammar Practice Book p17 activity 1 Dictionary p5	Flashcards 50-63 Vocabulary record sheet 4 (Website)
5	p55 Reading Comprehension	Key structure: <i>He/She likes ...</i>	Key words: <i>skirt, socks, T-shirt, coat, gloves, shorts, sandals, trainers; wear</i>	Reading		Workbook p36	Flashcards 50-63
6	p56 Phonics and Listening	Key language: Vocabulary and structures from Unit 4	Key words: <i>clown, clock, cloud, flag, flower, fly, plane, blue, black</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 4	Workbook p37 Phonics, short o	Phoneme cards for PB p55 Teacher's DVD-ROM Phonics record sheet 4 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p57 Class composition	Key structure: present continuous	Vocabulary from Unit 4	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p 17 Writing skills	Teacher's DVD-ROM Grammar Practice Book Flashcards 50-63
8	pp38-39 Workbook Composition practice	Key structure: present continuous	Vocabulary from Unit 4	Writing	Teacher's Guide p69: Resource box, Portfolio Spelling Bee	Workbook pp40-41 Check-up 4	Spelling Bee Booklet (Website)
Unit 5 <i>Pirate Jack is on TV</i> 1	pp58-59 New words and speaking	Key structure: present simple of regular verbs Key language: <i>six o'clock</i>	Key words: <i>get up,</i> <i>swim, play the piano,</i> <i>sleep, sea, parrot</i>	Reading: Listen and read.	Teacher's Guide pp70- 71: Resource Box activity 3	Workbook pp42-43 Words, Learning to Learn Dictionary p6	Poster 5 Flashcards 64-68 Teacher's DVD-ROM: Interactive Poster Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p60 Grammar	<p>Key structure: present simple interrogative + short answers</p> <p>Key language: <i>What's the time?</i> <i>It's three o'clock.</i></p>	<p>Key words: <i>in the morning, in the afternoon, in the evening</i></p>	<p>Speaking: Ask and answer.</p>	<p>Teacher's Guide pp72- 73: Resource box activity 1</p> <p>Grammar Practice Book p18</p>	<p>Workbook p44</p>	<p>Flashcards 36-38, 40</p> <p>Grammar Practice Book</p>
3	p61 Grammar in conversation	<p>Key structure: present simple interrogative + short answers</p> <p>Key language: <i>What's the time?</i> <i>It's three o'clock.</i></p>	<p>Key words: <i>in the morning, in the afternoon, in the evening</i></p>	<p>Listening and speaking</p>	<p>Grammar record sheet 5</p> <p>Grammar Practice Book p19</p>	<p>Workbook p45</p>	<p>Teacher's DVD-ROM: Grammar in Conversation dialogue</p> <p>Grammar record sheet 5 (Website)</p> <p>Grammar Practice Book</p>

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p62 Reading	Key structure: present simple of regular verbs	Key words: <i>astronaut, space station, phone, people, talk</i>	Reading	Teacher's Guide pp74- 75: Resource Box activity 1 Vocabulary record sheet 5	Grammar Practice Book p20 activity 1 Dictionary p6	Flashcards 69-72 Vocabulary record sheet 5 (Website) Grammar Practice Book
5	p63 Reading comprehension	Key structure: present simple of regular verbs	Key words: <i>astronaut, space station, phone, people, talk</i>	Reading		Workbook p46	Flashcards 69-72
6	p64 Phonics and listening	Key language: Vocabulary and structures from Unit 5	Key words: <i>crown, brown, green, tree, grapes, grey, brick, train</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 5	Workbook p47 Phonics	Teacher's DVD-ROM Phonics record sheets 5 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p65 Class composition	Key structure: present simple	Key words: Vocabulary from Unit 5	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p20 Writing skills	Teacher's DVD-ROM Grammar Practice Book
8	pp48-49 Workbook Composition practice	Key structure: present simple	Key words: Vocabulary from Unit 5	Writing	Teacher's Guide p79: Resource box, Portfolio Spelling Bee	Workbook pp50-51 Check-up 5	Spelling Bee Booklet (Website)
Unit 6 Who is the winner? 1	pp66-67 New words and speaking	Key structure: possessive adjectives <i>my, your,</i> <i>his, her, our, their</i>	Key words: <i>arm, leg,</i> <i>foot, feet, head,</i> <i>nose, winner; ride</i>	Reading: Listen and read.	Teacher's Guide pp80- 81: Resource Box activity 2	Workbook pp52-53 Words, Learning to Learn Dictionary p7	Poster 6 Flashcards 3, 4, 10, 73-78 Teacher's DVD-ROM: Interactive Poster

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p68 Grammar	<p>Key structure: <i>This is his/her hand.</i> <i>Their noses are red.</i></p> <p>Key language: <i>Whose jacket is this? It's Ben's jacket.</i></p>	Key words: Vocabulary from this and previous units	Speaking: Ask and answer.	<p>Teacher's Guide pp82-83: Resource Box activity 1</p> <p>Grammar Practice Book p21</p>	Workbook p54	<p>Flashcards 73-76</p> <p>Grammar Practice Book</p>
3	p69 Grammar in conversation	<p>Key structure: <i>This is his/her hand.</i> <i>Their noses are red.</i></p> <p>Key language: <i>Whose jacket is this? It's Ben's jacket.</i></p>	Key words: Vocabulary from this and previous units	Listening and speaking	<p>Grammar record sheet 6</p> <p>Grammar Practice Book p22</p>	Workbook p55	<p>Teacher's DVD-ROM: Grammar in Conversation dialogue</p> <p>Grammar record sheet 6 (Website)</p> <p>Grammar Practice Book</p>

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p70 Reading	Key structures: revision of imperative; present simple	Key words: <i>band, trumpet, drum, flute, shoulders; tiny, gold, shiny; tightly, brightly; hear, shine; numbers 21-50</i>	Reading	Teacher's Guide pp82-83: Resource Box activity 1 Vocabulary record sheet 6	Grammar Practice Book p23 activity 1 Dictionary p7	Flashcards 73, 76, 79-82 Vocabulary record sheet 6
5	p71 Reading comprehension	Key structures: revision of imperative; present simple	Key words: <i>band, trumpet, drum, flute, shoulders; tiny, gold, shiny; tightly, brightly; hear, shine; numbers 21-50</i>	Reading		Workbook p56	Flashcards 73, 76, 79-82
6	p72 Phonics and Listening	Key language: Vocabulary and structures from Unit 6	Key words: <i>Star, street, stop, snake, snow, sweet, swim, smile, slow, spider</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 6	Workbook p57 Phonics	Teacher's DVD-ROM Phonics record sheets 6 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p73 Class composition	Key structure: short forms	Key words: Vocabulary from Unit 6	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book Writing skills p23	Teacher's DVD-ROM Grammar Practice Book
8	pp58-59 Workbook Composition practice	Key language: <i>There are ... They are ... It is ...</i>	Review: Vocabulary from Unit 6	Writing	Teacher's Guide p89: Resource box, Portfolio Spelling Bee	Workbook pp60-61 Check-up 6	Spelling Bee Booklet (Website)
Revision 2 1	p74 Revision 2 Units 4-6	Key structures and language from Units 4-6	Key vocabulary from Units 4-6	Revision	Teacher's Guide p90	Grammar Practice Book pp24-25 Dictionary p8	Grammar Practice Book Dictionary
2	p75 Project 2: A garden			Revision	Teacher's Guide p91		
3	Test 2 (Test builder) Website/Teacher's DVD-ROM			Test			

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	Workbook Portfolio 2 p131 Workbook Diploma 2 p132	Key language from Units 4-6	Key words from Units 4-6	Review			
Unit 7 A trip in a balloon 1	pp76-77 New words and speaking	Key structures: <i>There is ... There are ...</i> Key language: <i>always, sometimes, often</i>	Key words: <i>bread, cheese, milk, sandwich, basket, bottle, plates, cups, jumper</i>	Reading: Listen and read.	Teacher's Guide pp94- 95: Resource Box activity 1 Dictionary p9	Workbook pp62-63 Words, Learning to Learn	Poster 7 Flashcards 3, 4, 10, 83-91 Teacher's DVD-ROM: Interactive Poster Dictionary
2	p78 Grammar	Key structures: <i>There is, There are</i> Key language: <i>I always eat sandwiches for lunch</i>	Key words: food and drink; <i>always, sometimes, never</i>	Speaking: Ask and answer.	Teacher's Guide pp96- 97: Resource Box activity 1 Grammar Practice Book p26	Workbook p64	Flashcards 83-86 Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p79 Grammar in conversation	Key structures: <i>There is ... There are</i> Key language: <i>I always eat sandwiches for lunch.</i>	Key words: food and drink; <i>always, sometimes, never</i>	Listening and speaking	Grammar record sheet 7 Grammar Practice Book p27	Workbook p65	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 7 (Website) Grammar Practice Book
4	p80 Reading	Key structures: <i>It often rains in May. It is never cold in July.</i>	Key words: <i>months of the year; rainbow, storm, thunder, lightning, shine</i>	Reading	Teacher's Guide pp98-99: Resource Box activity 1 Vocabulary record sheet 7	Grammar Practice Book p28 Dictionary p9	Flashcards 92-93 Vocabulary record sheet 7 (Website)
5	p81 Reading comprehension	Key structures: <i>It often rains in May. It is never cold in July.</i>	Key words: <i>months of the year; rainbow, storm, thunder, lightning, shine</i>	Reading		Workbook p66	Flashcards 92-93

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p82 Phonics and Listening	Key structures: from Unit 7	Key words: <i>pink, drink, think, hand, band, elephant</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 7	Workbook p67 Phonics	Teacher's DVD-ROM Phonics record sheets 7 (Website)
7	p83 Class composition	Key structures: present simple; adverbs of frequency	Vocabulary from Unit 7 and previous units	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p28 Writing skills	Teacher's DVD-ROM Flashcards 50-63 Grammar Practice Book
8	pp68-69 Workbook Composition practice	Key structures: present simple; adverbs of frequency	Vocabulary from Unit 7 and previous units	Writing	Teacher's Guide p103: Resource box, Portfolio Spelling Bee	Workbook pp70-71 Check-up 7	Spelling Bee Booklet (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 8 Look at the animals! 1	pp84-85 New words and speaking	Key structure: past simple of <i>to be</i> <i>Yesterday it was cold.</i> Key language: <i>It's half past two.</i>	Key words: <i>monkey, lion, giraffe, crocodile, hippo, zebra, elephant, neck, ear, mouth, teeth</i>	Reading: Listen and read.	Teacher's Guide pp104-105: Resource Box activity 1 Dictionary p10	Workbook pp72-73 Words, Learning to Learn	Poster 8 Flashcards 73-76, 95-99, 100 Teacher's DVD-ROM: Interactive Poster Dictionary 2
2	p86 Grammar	Key structure: past simple of <i>to be</i> affirmative; <i>There was ... there were ...</i> Key language: <i>It is half past three.</i>	Key words: Vocabulary from Lesson 1 and previous units	Speaking: Ask and answer.	Teacher's Guide p106: Resource Box activity 1 Grammar Practice Book p29	Workbook p74	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p87 Grammar in conversation	Key structure: past simple of <i>to be</i> affirmative; <i>There was ... there were ...</i> Key language <i>It is half past three.</i>	Key words: Vocabulary from Lesson 1 and previous units	Listening and speaking	Grammar record sheet 8 Grammar Practice Book p30	Workbook p75	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 8 (Website) Grammar Practice Book
4	p88 Reading	Key structure: past simple: <i>John was asleep.</i>	Key words: <i>monster, head, tail, ugly, friendly, sleepy, asleep, scared</i>	Reading	Teacher's Guide p109: Resource Box activity 1 Vocabulary record sheet 8	Grammar Practice Book p31 activity 1 Dictionary p10	Flashcards 73-76, 101-105 Vocabulary record sheet 8 (Website)
5	p89 Reading comprehension	Key structure: past simple: <i>John was asleep.</i>	Key words: <i>monster, head, tail, ugly, friendly, sleepy, asleep, scared</i>	Reading		Workbook p76	Flashcards 73-76, 101-105

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p90 Phonics and Listening	Key language: Vocabulary and structures from Unit 8	Key words: <i>cold, gold, hold, old, milk, help, belt</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 8	Workbook p77 Phonics	Word cards for PB p89 Teacher's DVD-ROM Phonics record sheets 8 (Website)
7	p91 Class composition	Key structure: past simple	Key words: Vocabulary from Unit 8 and previous units	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p31 Writing skills	Teacher's DVD-ROM Flashcards 73-76 Grammar Practice Book
8	WB Composition practice pp78-79	Key structure: past simple	Key words: Vocabulary from Unit 8 and previous units	Writing	Teacher's Guide p113: Resource box, Portfolio Spelling Bee	Workbook pp80-81 Check-up 8	Spelling Bee Booklet (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 9 Look! The sea! 1	pp92-93 New words and speaking	Key structure: prepositions: <i>between, next to, in front of, behind</i>	Key words: <i>whale, dolphin, jellyfish, shark, island, eagle; huge</i>	Reading: Listen and read.	Teacher's Guide pp114-115: Resource Box activity 1 Dictionary p11	Workbook pp82-83 Words, Learning to Learn	Poster 9 Flashcards 106-110 Teacher's DVD-ROM: Interactive Poster Dictionary 2
2	p94 Grammar	Key structure: prepositions: <i>in front of, behind, next to, between</i>	Key words: Vocabulary from Lesson 1 and previous units	Speaking: Ask and answer.	Teacher's Guide pp116-117: Resource Box activity 1 Grammar Practice Book p32	Workbook p84	Flashcards 106-110 Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p95 Grammar in conversation	Key structure: prepositions: <i>in front of, behind, next to, between</i>	Key words: Vocabulary from Lesson 1 and previous units	Listening and speaking	Grammar record sheet 9 Grammar Practice Book p33	Workbook p85	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 9 (Website) Grammar Practice Book
4	p96 Reading	Key structures: <i>There was ... There were ...</i>	Key words: <i>sixty, seventy, eighty, ninety, a hundred; aquarium, rock</i>	Reading	Teacher's Guide p118: Resource Box activity 1 Vocabulary record sheet 9	Grammar Practice Book p34 activity 1 Dictionary p11	Flashcard 111 Vocabulary record sheet 9 (Website)
5	p97 Reading comprehension	Key structures: <i>There was ... There were ...</i>	Key words: <i>sixty, seventy, eighty, ninety, a hundred; aquarium, rock</i>	Reading	Teacher's Guide p119	Workbook p86	

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p98 Phonics and Listening	Key language: Vocabulary and structures from Unit 9	Key words: <i>feet, sleep, sweet, see, green, tree</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 9	Workbook p87 Phonics	Teacher's DVD-ROM Phonics record sheet 9 (Website)
7	p99 Class composition	Key structure: past simple	Key words: Vocabulary from Unit 9 and previous units	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p34 Writing skills	Teacher's DVD-ROM Grammar Practice Book Flashcards 95-100
8	WB Composition practice pp88-89	Key structure: past simple	Key words: Vocabulary from Unit 9 and previous units	Writing	Teacher's Guide p123: Resource box, Portfolio Spelling Bee	Workbook pp90-91 Check-up 9	Spelling Bee Booklet (Website)
Revision 3 1	p100 Revision 3: Units 7-9	Key language: Key structures from Units 7- 9	Key words: Vocabulary from Units 7- 9	Revision		Grammar Practice Book pp35-36 Dictionary p12	Grammar Practice Book Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p101 Project 3: My family	Key language: Key structures from Units 7- 9	Key words: Vocabulary from Units 7- 9	Revision	Teacher's Guide p125		
3	Test 3 (Test builder) Website/Teacher's DVD-ROM			Test			
4	pp133-134 Workbook Portfolio 3 Diploma 3			Review	Teacher's Guide p126		
Unit 10 <i>The island</i> 1	pp102-103 New words and speaking	Key structure: object pronouns <i>I can't see her.</i> Key language: negative imperatives <i>Don't touch.</i>	Key words: <i>beach, sand, shell, pool, crab; touch</i>	Reading: Listen and read.	Teacher's Guide p129: Resource Box activity 2 Dictionary p13	Workbook pp92-93 Words, Learning to Learn	Poster 10 Flashcards 112-115 Teacher's DVD-ROM: Interactive Poster Dictionary 2

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p104 Grammar	Key structure: object pronouns <i>me, you, him, her, it, us, them</i> Key language: negative commands <i>Don't touch it!</i>	Key words: Vocabulary from Lesson 1 and previous units	Speaking: Ask and answer	Teacher's Guide pp130-131: Resource Box activity 1 Grammar Practice Book p37	Workbook p94	Grammar Practice Book
3	p105 Grammar in conversation	Key structure: object pronouns <i>me, you, him, her, it, us, them</i> Key language: negative commands <i>Don't touch it!</i>	Key words: Vocabulary from Lesson 1 and previous units	Listening and speaking	Grammar record sheet 10 Grammar Practice Book p38	Workbook p95	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 10 (Website) Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p106 Reading	Key structure: object pronouns	Key words: <i>claw, shellfish, spine, fin, starfish, crawl, sharp, strong, hard</i>	Reading	Teacher's Guide p132-133: Resource Box activity 1 Vocabulary record sheet 10	Grammar Practice Book p39 activity Dictionary p13	Flashcards 106-109, 113-115, 117, 118 Vocabulary record sheet 10 (Website)
5	p107 Reading comprehension	Key structure: object pronouns	Key words: <i>claw, shellfish, spine, fin, starfish, crawl, sharp, strong, hard</i>	Reading		Workbook p96	Flashcards 106-109, 113-115, 117, 118
6	p108 Phonics and Listening	Key language: Vocabulary and structures from Unit 10	Key words: <i>moon, spoon, balloon, boot, school, broom</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 10	Workbook p97 Phonics	Phoneme cards for PB p107 Teacher's DVD-ROM Phonics record sheet 10 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p109 Class composition	Key structure: present simple	Key words: Vocabulary from Unit 10	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p39 Writing skills	Teacher's DVD-ROM Grammar Practice Book Flashcards 106-109, 113, 114, 117
8	pp98-99 Workbook Composition practice	Key structure: present simple	Key words: Vocabulary from Unit 10	Writing	Teacher's Guide p137: Resource box, Portfolio Spelling Bee	Workbook pp100-101 Check-up 10	Spelling Bee Booklet (Website)
Unit 11 <i>The boat</i> 1	pp110-111 New words and speaking	Key structure: past simple regular verbs affirmative / <i>looked</i> Key language: <i>First ... Then ... Next</i>	Key words: <i>chop, mend, pull, push; jungle, sail</i>	Reading: Listen and read.	Teacher's Guide pp138-139: Resource Box activity 1 Dictionary p14	Workbook pp102-103 Words, Learning to Learn	Poster 11 Flashcards 119-124 Teacher's DVD-ROM: Interactive Poster Dictionary 2

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p112 Grammar	Key structure: past simple regular verbs Key language: <i>First ... Then ... Next</i>	Key words: Regular verbs from Unit 11 and previous units	Speaking: Ask and answer.	Teacher's Guide pp140-141: Resource Box activity 1 Grammar Practice Book p40	Workbook p104	Word cards for Warm-up Session 1 Grammar Practice Book
3	p113 Grammar in conversation	Key structure: past simple regular verbs Key language: <i>First ... Then ... Next</i>	Key words: Regular verbs from Unit 11 and previous units	Listening and speaking	Grammar record sheet 11 Grammar Practice Book p41	Workbook p105	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 11 (Website) Grammar Practice Book
4	p114 Reading	Key structure: <i>First ... Then ... Next ... Last</i>	Key words: Vocabulary from previous lessons	Reading	Teacher's Guide pp142-143: Resource Box activity 1 Vocabulary record sheet 11	Grammar Practice Book p42 activity 1 Dictionary p14	Flashcards 125, 126 Vocabulary record sheet 11 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	p115 Reading comprehension	Key structure: <i>First ... Then ... Next ... Last</i>	Key words: Vocabulary from previous lessons	Reading		Workbook p106	Flashcards 125, 126
6	p116 Phonics and Listening	Key language: Vocabulary and structures from Unit 11	Key words: <i>snail, nail, train rain, sail, tail</i>	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 11	Workbook p107 Phonics	Word cards for Warm-up Phonics Teacher's DVD-ROM Phonics record sheets 11 (Website)
7	p117 Class composition	Key structure: past simple	Key words: Vocabulary from Unit 11 and previous units	Writing	Teacher's DVD-ROM Interactive Class composition	Grammar Practice Book p42 Writing skills	Teacher's DVD-ROM Grammar Practice Book Flashcards 112-115, 117
8	pp108-109 Workbook Composition practice	Key structure: past simple	Key words: Vocabulary from Unit 11 and previous units	Writing	Teacher's Guide p147: Resource box, Portfolio Spelling Bee	Workbook pp110-111 Check-up 11	Spelling Bee Booklet (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 12 Welcome home! 1	pp118-119 New words and speaking	Key structures: <i>into the water, over the sea, through the waves</i> Key language: regular past tense: <i>watch, climb, visit, brush</i>	Key words: <i>pizza, burger, salad, lemonade; hungry, thirsty; land (v.)</i>	Reading: Listen and read.	Teacher's Guide pp148-149: Resource Box activity 2 Dictionary p15	Workbook pp112-113 Words, Learning to Learn	Poster 12 Flashcards 127-133 Teacher's DVD-ROM: Interactive Poster Dictionary 2
2	p120 Grammar	Key structure: prepositions of movement: <i>into, over, through</i> Key language: past simple of regular verbs	Key words: regular verbs from previous units	Speaking: Ask and answer.	Teacher's Guide pp150-151: Resource Box activity 1 Grammar Practice Book p43	Workbook p114	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p121 Grammar in conversation	Key structure: prepositions of movement: <i>into, over, through</i> Key language: past simple of regular verbs	Key words: regular verbs from previous units	Listening and speaking	Grammar record sheet 12 Grammar Practice Book p44	Workbook p115	Teacher's DVD-ROM: Grammar in Conversation dialogue Grammar record sheet 12 (Website) Grammar Practice Book
4	p122 Reading	Key structure: a comma in a list of items	Key words: <i>menu, fruit, tea, coffee, lettuce, soup, chicken, vegetables</i>	Reading	Teacher's Guide p152-153: Resource Box Vocabulary record sheet 12	Grammar Practice Book p45 activity 1 Dictionary p15	Flashcards 134-140 Vocabulary record sheet 12 (Website)
5	p123 Reading comprehension	Key structure: a comma in a list of items	Key words: <i>menu, fruit, tea, coffee, lettuce, soup, chicken, vegetables</i>	Reading		Workbook p116	Flashcards 134-140

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p124 Phonics and Listening	Key language: Vocabulary and structures from Unit 12	Key words: Vocabulary from Unit 12	Listening	Teacher's DVD-ROM: Blending practice Phonics record sheet 12	Workbook p117 Phonics	Teacher's DVD-ROM Phonics record sheets 12 (Website)
7	p125 Class composition	Key language: present continuous	Key words: Vocabulary from Unit 12	Writing	Teacher's DVD-ROM: Interactive Class composition	Grammar Practice Book p45 Writing skills	Teacher's DVD-ROM Grammar Practice Book
8	pp118-119 Workbook Composition practice	Key language: present continuous	Key words: Vocabulary from Unit 12	Writing	Teacher's Guide pp157: Resource box, Portfolio Spelling Bee	Workbook pp120-121 Check-up 12 Workbook	Spelling Bee Booklet (Website)
Revision 4 1	p126 Revision 4: Units 10-12	Key language: Vocabulary and structures from units 10-12	Key words: from units 10-12	Revision		Grammar Practice Book pp46-47 Dictionary p16	Grammar Practice Book Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p127 Project 4: A weather picture	Key language: Vocabulary and structures from units 10-12		Revision			
3	Test 4 (Test builder) Website/Teacher's DVD-ROM			Test			
4	pp135-136 Workbook Portfolio Diploma			Review	Teacher's Guide p160		