


UNIT	KLUCZOWE SŁOWNICTWO	KLUCZOWE STRUKTURY
Hello, Tiger!	banana, board game, clock, guitar, jumper, shoe Days of the week The alphabet	What's your name? I'm (Ben). How old are you? I'm (nine). Where do you live? I live in (Tiger Street). Where's the (shoe)? It's on/in/under/behind/next to... How do you spell (Tiger)?
1	do sports, go on excursions, help people, listen to music, make things, paint pictures, play games, take photos, use a computer, watch films keyboard, mouse, printer, screen, document	I (paint pictures). I don't (make things). Do you (do sports)? Yes, I do. / No, I don't.
2	beak, claws, feathers, fur, shell, scales, tail, teeth, whiskers, wings lizard, bird, hamster, mammal, reptile	It's got (a tail). It hasn't got (claws). Has it got (a shell)? Yes, it has. / No, it hasn't.
3	dive, do judo, do karate, ice skate, play table tennis, ride a bike, ride a horse, rollerblade, row, skateboard Numbers 20-100 roll, stretch, tap, touch, turn around, walk	I can (do judo). He can (dive). I can't (row). She can't (ice skate). Can you (rollerblade)? Yes, I can. / No, I can't.
4	chicken, chocolate, crisps, fruit juice, ice cream, salad, sandwiches, strawberries, water, yoghurt fruit salad, ice lolly, smoothie, vegetable stick	I like (crisps). He likes (sandwiches). I love (strawberries). I don't like (chocolate). Do you like (ice cream)? Yes, I do. / No, I don't.
5	brush your teeth, get up, go home, go to bed, go to school, have breakfast, have dinner, have lunch, have a shower, put on your pyjamas (eight) o'clock, half past (seven), in the morning / afternoon / evening, at night	I (go to school) at (nine o'clock). He (has a shower). Do you (go to bed) at (half past nine)? Yes, I do. / No, I don't. What do you do (every day)? What time is it? It's (half past ten).
6	collecting shells, fishing, lying in the shade, making a sandcastle, playing Frisbee, playing volleyball, playing with a bat and ball, putting on sun cream, snorkelling, swimming in the sea crab, jellyfish, starfish, seahorse, sea urchin, seaweed	I'm (playing Frisbee). He's (snorkelling). We're (lying in the shade). Are you (fishing)? Yes, I am. / No, I'm not. What are you doing?
7 – End of year Show	actor, audience, costume, lights, makeup, poster, programme, script, stage, ticket, play, rehearse, review, show	REVISION: He gets up at half past seven every day. A bird has got wings and feathers. What am I doing? Are you (reading a script)? Yes, I am. Can you (wing to the audience)?
Festivals	Halloween: costume, pumpkin, play games, say 'trick or treat', treat, witch, monster, cat, skeleton, ghost, bat Christmas: crackers, paper crown World Book Day: adventure story, myth, legend, fairy tale, poem	I'm a (witch). Happy Halloween! Happy Christmas! I've got a present for you. Thank you. I've got (two green eggs). Can I have (a red egg), please? Here you are. Thank you. Happy Easter!