

# Contents

	SB	WB
<b>WELCOME UNIT SPOOKY'S FRIENDS</b> Revision: Characters. Greetings. Days of the week. Colours. School objects. Introducing oneself and others, expressing possession, describing objects: ▪ <i>I'm (Wendy)</i> . ▪ <i>My name is ...</i> ▪ <i>This is (Fred)</i> . ▪ <i>I've got / haven't got ...</i> ▪ <i>It's / isn't ...</i> (Metalinguistic reflection).	4	
<b>UNIT 1 CELEBRATING</b> Topic areas: Months. Seasons. Food. Providing personal information, expressing preferences: ▪ <i>I'm (eight)</i> . ▪ <i>My birthday is in ...</i> ▪ <i>I like / don't like ...</i> (Metalinguistic reflection). CLIL: Numbers and counting (Maths). Project Work COOL KIDS: Favourite festivities (Intercultural awareness).	12	105
<b>UNIT 2 HAPPY DAYS!</b> Topic areas: Feelings. Family members. Expressing feelings, introducing the family: ▪ <i>I'm / He's / She's / It's (happy)</i> . ▪ <i>He's / She's (my cousin)</i> . (Metalinguistic reflection). CLIL: 100 days of school (Maths). Project Work COOL KIDS: Everyone has feelings (Citizenship).	24	108
<b>UNIT 3 SHOPPING</b> Topic area: Clothes. Describing someone's clothes: ▪ <i>I'm / I'm not wearing ...</i> ▪ <i>He / She is / isn't wearing ...</i> (Metalinguistic reflection). CLIL: Clothes and materials (Social Studies). Project Work COOL KIDS: Traditional clothes (Intercultural awareness).	36	111


ROUND-UP

---

SB

WB

44

---

UNIT 4 | COOL FRIENDS!

52

114

Topic areas: Parts of the body. Descriptive adjectives.

Describing physical appearance: • *I've got / haven't got (long hair).*

• *He / She / It has got / hasn't got ... (Metalinguistic reflection).*

CLIL: Monsters or amazing animals? (Science).

Project Work COOL KIDS: Healthy kids (Taking care of the body).

---

UNIT 5 | HOME SWEET HOME


64

117

Topic areas: Parts of the house. Objects in the house.

Describing places: • *There is / isn't ... (Metalinguistic reflection).*

CLIL: Houses around the world (Social Studies).

Project Work COOL KIDS: Kids on the move (Intercultural awareness).

---

ROUND-UP

---

72

---

LET'S READ AND WRITE


80

---

MY HEY FRIENDS! 1 PORTFOLIO

92

---

WORD BANK

---

94

---

CHOOSE AN ENDING


97

---