

Contents 1A

* Exclusive to School Subscribers

sample

Unit	Topic	Grammar Focus	Text Type	e-Resource	Page
1	How are you?	<ul style="list-style-type: none"> Capital letters Pronouns: I / you 	cards		4
2	My class	<ul style="list-style-type: none"> Subject pronouns: He / She / We Verbs: am / is / are 	descriptions		8
Quiz 1 (Units 1–2)					12
3	Be a good child	<ul style="list-style-type: none"> Instructions Don't 	instructions		14
4	Things we have	<ul style="list-style-type: none"> Nouns: singular / plural Verbs: have / has / am / is 	rhymes		18
Quiz 2 (Units 3–4)					22
5	Happy farm	<ul style="list-style-type: none"> this / that / these / those Subject pronouns: It / They 	descriptions		24
6	Drawing fun	<ul style="list-style-type: none"> Adjectives Verbs: is / are / has / have 	notices		28
Quiz 3 (Units 5–6)					32
Test (Units 1–6)					34
Final Reminder					39
Revision Cards					

Video

Animation

e-Assessment

6 Drawing fun

sample

Discover the Grammar

Get to Know

Adjectives

- We use **adjectives** to describe what animals and things are like.
- We can put adjectives before nouns.

It	has	a big / small	mouth.
		long / short	hair.

↑ nouns

- We can put adjectives after verbs.

The dog	is	big / small.
The cat		fat / thin.

↑ verb

Task to Do

notices

Follow the example. Write the notice for Kelly.

HELP

Help me find my dog, please!

His name is Didi. He is fat. He has big eyes. He has a short tail.

Please call 4459 2652.

Thank you!

Tony

HELP

Help me find my cat, please!

Her name ① _____ Bibi. She

② _____. She ③ _____

eyes. She ④ _____ a ⑤ _____ tail.

Please call 4526 2541.

Thank you!

Kelly

