

UNIT	KLUCZOWE SŁOWNICTWO	KLUCZOWE STRUKTURY
Hello, Tiger!	count, listen, play, read, sing, speak, write climb a tree, eat ice cream, play on a swing, ride a bike numbers 1-20 days of the week	Hello! Hi! Goodbye! How are you? I'm fine, thank you. What's your name? How old are you? I'm (eight). Let's be friends. How many (bikes)? Where's (number 16)? It's on the skateboard? Today is (Monday).
1	toilet, bedroom, bathroom, hall, living room, dining room, kitchen, garage bed, fridge, clock, cooker, shower, sofa	Where's (Jay)? Is (he) (in) the (hall)? Yes, (he) is./No, (he) isn't. (He)'s behind, in, next to, under... Have you got a (clock) in your (bedroom)? Yes, I have./No, I haven't.
2	bird, hamster, turtle, kitten, rabbit, lizard, fish, puppy leaves, seeds, meat, fish, grass, insects	What has (she) got? Has (she) got a (lizard)? Yes, (she) has./No, (she) hasn't. (She) hasn't got a (rabbit). My (brother) has got a (rabbit). (Rabbits) eat (grass).
3	shorts, shirt, coat, jumper, trousers, T-shirt, skirt, shoes, socks spring, summer, autumn, winter, flower, tree	Is this your (coat)? I'm/You're wearing (my coat). In (spring), you can see (flowers) on the tree. My favourite season is (winter). I like (spring).
4	board game, hide and seek, football, basketball, cards, tag, hopscotch, computer game classroom, gym, corridor, library, canteen, playground	I want to play (football). Do you want to play (cards)? You can/can't play (ball games) in the (classroom).
5	toothache, headache, cough, cut, earache, cold, tummy ache, sore throat drink water, wash, do exercise, eat well, play, sleep well	What's the matter? I'm feeling (ill). I've got (a headache). Have you got (a cut)? Yes, I have./No, I haven't. I (do exercise) every day. Do you (sleep well) every day?
6	beach, water park, zoo, funfair, aquarium, park, ice rink, swimming pool stop, stand on the pavement, look left, look right, listen, cross the road	There's (an ice rink). Is there (an aquarium)? Yes, there is./No, there isn't. Don't (stand in the road)
Festivals	Halloween: monster, spider, wizard, moon, skeleton Christmas: Father Christmas, Christmas card, Christmas stocking, Christmas cake, snowflake Carnival: king, pirate, cowboy, queen, clown	I've got a surprise for you. What is it? Look in the box. It's a (monster). Happy Halloween! Look! I've got a Christmas card. What's the picture? It's (Father Christmas). Happy Christmas! It's carnival time. I'm wearing fancy dress. What am I? You're a (pirate).

