

Follow your Trail 2

STUDENT'S BOOK
+
ACTIVITY BOOK

Contents

Unit

Page

0 Kids on the block

4

Language

Hi! My name's... My favourite subject is Maths. I've got a small notebook. I can read very well. Some dogs are running in the park.

Key Vocabulary

Numbers: 1 to 20.
Colours: blue, orange, yellow, red...

1 Teamwork!

8

Language

Can you spell your name? Is your cap red? Yes, it is. / No, it isn't. Have you got a new calculator? Yes, I have. / No, I haven't. Do you like English? Yes, I do. / No, I don't.

Key Vocabulary

The alphabet. School objects: *paintbrush, scissors, magazine, calculator, pen, eraser, ruler, sharpener, glue, notebook*. Personality adjectives: *funny, clever, active, friendly, cool*. Activities and hobbies: *dance, ride a bike, tell jokes, speak English, cook, sing...*

2 My home town

18

Language

It's Dewey's birthday. There is a river near the park. There are many tea houses in Gaiman. How many clubs are there in your town? These are old houses. It's a very old town.

Key Vocabulary

Numbers: 20 to 100. Prepositions: *near, next to, between, in front of...* The town / city: *tea house, museum, hotel, sports club, skyscraper, motorway, church, theatre, cinema...* Descriptive adjectives: *quiet, busy, huge, historic, big, small, beautiful...*

3 Keeping healthy!

28

Language

I have cereal and milk for breakfast. Lad doesn't like pasta but he loves pizza. She hates salads. Does he like fruit? Yes, he does. / No, he doesn't.

Key Vocabulary

Food and drinks: *fruit and vegetables, fish, cereal, yogurt, ice lolly, chocolate milk, water, juice...* Meals: *breakfast, lunch, tea, dinner*. Nutrition: *food label, calories, proteins, fat, vitamins, ingredients, tattoos, stickers...*

4 Sharing routines

38

Language

I get up at six thirty am. What time do you...? He goes to school in the morning. Then, he does his homework. He doesn't drink water every day.

Key Vocabulary

The time: *six am, seven thirty, eight forty-five...* Routines: *get up, go to school, watch TV, do your homework, go to bed...* Time phrases: *in the morning / afternoon, every day, on Mondays...*

5 Animals everywhere!

48

Language

Kowana lives in the sea. He spits fire when he is angry. My mother doesn't like spiders. Does your pet sleep at night? When's his birthday?

Key Vocabulary

Fiction: *dragons, spit fire, fight, roar, shout...* Descriptive adjectives: *strong, evil, friendly, strange...* Strange pets: *tarantula, gecko...* Months of the year: *March, April, May, June...*

6 A bonfire story

58

Language

The children are sitting around the fire. What are you doing? We're going to the lake. Are you taking your rucksack? When you go camping, you need a torch.

Key Vocabulary

Camp equipment: *trekking boots, tent, sleeping bag, rucksack, torch...* Actions in progress: *sitting, dreaming, singing, moving, going...* Reporting verbs: *ask, answer, explain...* Adverbs: *slowly, quickly, quietly, angrily...*

Vocabulary Reference

68

Activity Book

70