

Footprints 3

Pupil's Book


7 Yesterday page 54

8 Things in the past page 62

9 Things I like doing page 70

Christmas page 78

Carnival page 79

Festivals and dates page 80


Carol Read


Language summary

	Structures and grammar	Main vocabulary
Introduction	What's your? Where do you?	Core: address, phone number, street Other: exhibition, magic, emerald, plan, exciting, interesting, scary, calm, card
1 My day	What time do you? When do you? I always / sometimes / never at I think	Core: wake up, get up, get dressed, have breakfast, go to school, have break, have lunch, go home, do your homework, have dinner, get undressed, go to bed, o'clock, half past Other: morning, evening, millionaire, lucky, escape, believe Content/culture: babies, children, teenager, adult, old people, sleep, rest, need, about, energy, mood, pay attention, concentrate, relax, healthy, daily routine, before, after, in time, in a hurry, cup of tea, million
2 People and food	Does X / he / she? Yes, X / he / she does. / No, X / he / she doesn't. X / He / She likes / plays X / He / She doesn't like / play	Core: school bag, file, notebook, pen, pencil, crayon, rubber, pencil sharpener, pencil case, ruler Other: wolf, flowers, hungry, Mum, Dad, school, plastic, wood, natural, trees, hard, soft, paper, stone, scissors, hurry, late, close Content/culture: meat, fish, fat, oil, sugar, nuts, fruit, beans, fruit, vegetables, milk products, protein, vitamins, calcium, fibre, baked beans, toast, fish fingers, shepherd's pie, curry, typical, fast food, popular, dish
3 My community	Where's the? Turn left / right. Go straight on. Go past the near / opposite on the left / right.	Core: head, ears, eyes, nose, mouth, chin, arms, legs, fingers, toes Other: happy, sad, tired, scared, germs, hands, teeth, hair, shower, every day, week, before / after meals Content/culture: cause, pollution, 'green', public transport, on foot, by, tram, motorbike, bus, train, electric, petrol, diesel, journey, visit, bright, seat belt, safety, bell, hold on, lean out, sports centre, ice rink, drive, bee
4 People and possessions	Whose is / are the? It's / They're mine / yours / his / hers / ours / theirs It belongs / They belong to It's / They're's.	Core: coat, gloves, trousers, shirt, T-shirt, dress, skirt, shoes, jumper, socks Other: everybody, put on, giant, beanstalk, castle, jeans, tracksuit, shorts, wool, cotton, warm, cool, bed, cross, river, crocodile Content/culture: keyboard, monitor, screen, mouse, printer, open, save, copy, cut, delete, paste, select, title, font, bold, italics, document, send, email, chat, connect, internet, online, work, project, reports, laptop, cities, countries, Europe, world
5 A world of sport	What are you / they doing? I'ming. / I'm noting. We're / They'reing. / We / They aren'ting. What's he / she doing? He's / She'sing. / He / She isn'ting.	Core: hamburger, chicken, chips, salad, pizza, ice cream, chocolate, yogurt, apple, banana Other: delicious, horrible, house, food, witch, key, good for you, water, sweets, coffee, tea, apple pie, roast beef, cheese, soup Content/culture: muscle, smile, frown, blink, essential, lift, type, neck, hips, back, stomach, face, shoulders, brain, heart, intestines, (in)voluntary, bone, tendon, tissue, biceps, triceps, bend, stretch, contract, relax, pairs, straighten, gymkhana, competition, match, rugby, swimsuit, cap, muddy, jacket, coach, cricket, golf, pumpkin
6 Feelings and health	What's the matter? I've got a My hurts. Why don't you?	Core: doll, bike, ball, car, train, marbles, skates, plane, robot, computer game, Numbers 11-20 Other: cave, genie, lamp, wish, magic, box, jar, shelf, wheel, skateboard, bus, scooter, teddy bear, driver, chatter, hoot, hot, cold Content/culture: senses, sight, hearing, touch, taste, smell, see, hear, skin, sunset, stroke, pick, tongue, salty, bitter, sour, onion, things, such as, dentist, optician, nurse, check-up, waiting room, ill, glasses, kind, vet
7 Yesterday	Were you? Yes, I was. / No, I wasn't. Was he / she? Yes, he / she was. / No, he / she wasn't. Were they? Yes, they were. / No, they weren't. I / He / She was You / We / They were	Core: mother, father, brother, sister, baby, grandmother, grandfather, aunt, uncle, cousin Other: love, fair, colour, glasses, lap, nap, clap, fold Content/culture: castle, thick, tower, high, deep, moat, narrow, drawbridge, heavy, wooden, dungeon, damp, hard, smelly, noisy, school trip, term, theme park, cave, wild, guide, tour, minibus, show, uniform, Miss, Mrs or Mr
8 Things in the past	Did you / he/ she / we / they? Yes, I / he / she / we / they did. / No, I / he / she / we / they didn't. I / He / She / We / Theyed. At months / years	Core: cat, dog, pony, mouse, rabbit, hamster, bird, fish, guinea pig, turtle Other: goat, troll, cross, bridge, medium, dangerous, pet, tail, fur, whiskers, long, short, feed, brush, clean, give water, take for walks, little, fly, shiny, curly Content/culture: history, events, places, people, objects, clothes, detective, daily lives, now, the past, start, smile, crawl, childminder, nursery school, primary school, active
9 Things I like doing	Where are you? I'm in / on / under Are you ? Yes, I am. / No, I'm not. Let's to the! Good idea!	Core: tree, flower, grass, rock, river, hill, bush, path, fence, gate Other: jump, hop, run, walk, skip, paper, glass, tin cans, bin, know, show, three times Content/culture: coast, sea, land, rock, rocky, sand, sandy, beach, rock pool, high / low tide, wave, calm, crab, mussel, seaweed, starfish, turtle, shell, midday, flag, shade