	CD 1	1.24	Unit 1. Can I have this non-places? cong
	Hello!	1.24	Unit 1– Can I have this pen, please? song
1.1	Hello! Lesson 1 Activity 1	1.25	Unit 1 – Can I have this pen, please? song (guided singing)
1.2	Hello! – Hello, I'm Tiger song	1.26	Unit 1 – Can I have this pen, please? song (karaoke version)
1.3	Hello! – Hello, I'm Tiger song (guided singing)	4.0=	
1.4	Hello! – Hello, I'm Tiger song (karaoke version)	1.27 1.28	Unit 1 Lesson 4 Activity 1 Unit 1 Lesson 4 Activity 3
1.5	Hello! Lesson 1 Activity 3	1.29	Unit 1 Lesson 4 Activity 3 Unit 1 Lesson 5 Activity 1
1.6	Hello! & Units 1 & 2 goodbye song – <i>Goodbye, Tiger</i>	1.30	Unit 1 Lesson 5 Activity 1 Unit 1 Lesson 5 Activity 2 – Ping and Pong
1.7	Hello! Lesson 2 Activity 1	story	
1.8	Hello! – What's your name? song	1.31	Unit 1 Lesson 6 Activity 1
1.9	Hello! – What's your name? song	1.32	Unit 1 Lesson 6 Activity 2
2.5	(guided singing)	1.33	Unit 1 – I draw at school song
1.10	Hello! – What's your name? song (karaoke version)	1.34	Unit 1 – <i>I draw at school</i> song (guided singing)
1.11	Hello! Lesson 2 Activity 3	1.35	Unit 1 – <i>I draw at school</i> song (karaoke version)
1.12	Hello! Lesson 3 Activity 1	1.36	Unit 1 Lesson 7 Activity 1
1.13	Hello! – <i>The colour</i> chant	1.37	Unit 1 Lesson 7 Activity 4
1.14	Hello! Lesson 3 Activity 4	1.38	Unit 1 Kids' Culture Activity 1 – <i>Two, four, six,</i> eight rhyme
1.15	Hello! Lesson 4 Activity 1		- '
1.16	Hello! Lesson 4 Activity 3	1.39	Unit 1 Kids' Culture Activity 1 – <i>Two, four, six, eight</i> rhyme (karaoke)
	Unit 1	1.40	Unit 1 Kids' Culture Activity 2
1.17	Units 1 & 2 hello song – Hello, Tiger		Unit 2
1.18	Unit 1 closing routine – Close your books	1.41	Unit 2 opening routine – Show me your pencil
1.19	Unit 1 Lesson 1 Activity 1	1.42	Unit 2 closing routine – The body
1.20	Unit 1 Lesson 1 Activity 2 – Tiger's word chant	1.43	Unit 2 Lesson 1 Activity 1
1.21	Unit 1 Lesson 1 Activity 3	1.44	Unit 2 Lesson 1 Activity 2 – <i>Tiger's word</i> chant
1.22	Unit 1 Lesson 2 Activity 1 – Welcome to School story	1.45	Unit 2 Lesson 1 Activity 3
1.23	Unit 1 Lesson 3 Activity 1 – Welcome to School story (gapped)	1.46	Unit 2 Lesson 2 Activity 1 – <i>The Gingerbread Man</i> story

1.47	Unit 2 Lesson 3 Activity 1 – <i>The Gingerbread</i> Man story (gapped)	2.12	Unit 3 opening routine – <i>Touch your head</i> chant
1.48	Unit 2 – I've got a head song	2.13	Unit 3 closing routine – For 'mother' we say 'mum'
1.49	Unit 2 – <i>I've got a head</i> song (guided singing)	2.14	Units 3 & 4 goodbye song – <i>Goodbye</i>
1.50	Unit 2 – <i>I've got a head</i> song (karaoke version)	2.15	Unit 3 Lesson 1 Activity 1
1.51	Unit 2 Lesson 4 Activity 1		·
1.52	Unit 2 Lesson 4 Activity 3	2.16	Unit 3 Lesson 1 Activity 2 – <i>Tiger's word</i> chant
1.53	Unit 2 Lesson 5 Activity 1	2.17	Unit 3 Lesson 1 Activity 3
1.54	Unit 2 Lesson 5 Activity 2 – <i>Ping and Pong</i> story	2.18 2.19	Unit 3 Lesson 2 Activity 1 – <i>Tiger is Lost</i> story Unit 3 Lesson 3 Activity 1 – <i>Tiger is Lost</i> story
1.55	Unit 2 Lesson 6 Activity 1	2.13	(gapped)
1.56	Unit 2 Lesson 6 Activity 2	2.20	Unit 3 – Have you got Tiger? song
1.50	CD 2	2.21	Unit 3 – <i>Have you got Tiger?</i> song (guided singing)
2.1	Unit 2 – I listen with my ears song	2.22	Unit 3 – <i>Have you got Tiger?</i> song (karaoke version)
2.2	Unit 2 – <i>I listen with my ears</i> song (guided singing)	2.23	Unit 3 Lesson 4 Activity 1
2.3	Unit 2 – <i>I listen with my ears</i> song (karaoke version)	2.24	Unit 3 Lesson 4 Activity 3
2.4	Unit 2 Lesson 7 Activity 1	2.25	Unit 3 Lesson 5 Activity 1
2.5	Unit 2 Lesson 7 Activity 4	2.26	Unit 3 Lesson 5 Activity 2 – <i>Ping and Pong</i> story
2.6	Unit 2 Kids' Culture Activity 1 – <i>Hokey cokey</i> song	2.27	Unit 3 Lesson 6 Activity 1
		2.28	Unit 3 Lesson 6 Activity 2
2.7	Unit 2 Kids' Culture Activity 1 – <i>Hokey cokey</i> song (karaoke version)	2.29	Unit 3 – Some families are big song
2.8	Unit 2 Kids' Culture Activity 2	2.30	Unit 3 – <i>Some families are big</i> song (guided singing)
	Tiger Review 1	2.31	Unit 3 – Some families are big song
2.9	Tiger Review 1 Activity 2 – <i>Tiger and Friends</i> story	2.31	(karaoke version)
2.10	Tiger Review 1 Activity 4	2.32	Unit 3 Lesson 7 Activity 1
Z.1U	Unit 3	2.33	Unit 3 Lesson 7 Activity 4
		2.34	Unit 3 Kids' Culture Activity 1 – The baby
2.11	Units 3 & 4 hello song – Hello, everyone		wants a mother song

2.35	Unit 3 Kids' Culture Activity 1 – <i>The baby</i> wants a mother song (karaoke version)	3.7	Unit 4 Lesson 7 Activity 3
2.36	Unit 3 Kids' Culture Activity 2	3.8	Unit 4 Lesson 7 Activity 5
2.30	Unit 4	3.9	Unit 4 Kids' Culture Activity 1 – <i>Ten fat</i> sausages song
2.37	Unit 4 opening routine – Point to the window!	3.10	Unit 4 Kids' Culture Activity 1 – Ten fat
2.38	Unit 4 closing routine – The food		sausages song (karaoke version)
2.39	Unit 4 Lesson 1 Activity 1	3.11	Unit 4 Kids' Culture Activity 2
2.40	Unit 4 Lesson 1 Activity 2 – Tiger's word chant		Tiger Review 2
2.41	Unit 4 Lesson 1 Activity 3	3.12	Tiger Review 2 Activity 2 – <i>Tiger and Friends</i> story
2.42	Unit 4 Lesson 2 Activity 1 – Dinner Time story	3.13	Tiger Review 2 Activity 5
2.43	Unit 4 Lesson 3 Activity 1 – Dinner Time story		Unit 5
	(gapped)	3.14	Units 5 & 6 hello song – Good morning
2.44	Unit 4 – I don't like sausages song	3.15	Unit 5 opening routine – Do you like ham?
2.45	Unit 4 – <i>I don't like sausages</i> song (guided singing)	3.16	Unit 5 closing routine – The elephant says 'Goodbye'
2.46	Unit 4 – <i>I don't like sausages</i> song (karaoke version)	3.17	Units 5 & 6 goodbye song – <i>Goodbye, everyone</i>
2.47	Unit 4 Lesson 3 Activity 4	3.18	Unit 5 Lesson 1 Activity 1
2.48	Unit 4 Lesson 4 Activity 1	3.19	Unit 5 Lesson 1 Activity 2 – <i>Tiger's word</i> chant
2.49	Unit 4 Lesson 4 Activity 3	3.20	Unit 5 Lesson 1 Activity 3
2.50	Unit 4 Lesson 5 Activity 1	3.21	Unit 5 Lesson 2 Activity 1 – <i>The Sore Paw</i> story
2.51	Unit 4 Lesson 5 Activity 2 – <i>Ping and Pong</i> story	3.22	Unit 5 Lesson 3 Activity 1 – <i>The Sore Paw</i> story (gapped)
	CD 3	3.23	Unit 5 – Can you help me, please? song
3.1	Unit 4 Lesson 6 Activity 1	3.24	Unit 5 – Can you help me, please? song (guided singing)
3.2	Unit 4 Lesson 6 Activity 2	2.25	
3.3	Unit 4 – Bananas are fruit song	3.25	Unit 5 – <i>Can you help me, please?</i> song (karaoke version)
3.4	Unit 4 – Bananas are fruit song (guided singing)	3.26	Unit 5 Lesson 4 Activity 1
3.5	Unit 4 – <i>Bananas are fruit</i> song (karaoke version)	3.27	Unit 5 Lesson 4 Activity 3
3.6	Unit 4 Lesson 7 Activity 1	3.28	Unit 5 Lesson 5 Activity 1

3.29	Unit 5 Lesson 5 Activity 2 – <i>Ping and Pong</i> story	4.5	Unit 6 Lesson 4 Activity 3	
3.30	Unit 5 Lesson 6 Activity 1	4.6	Unit 6 Lesson 5 Activity 1	
3.31	Unit 5 Lesson 6 Activity 2	4.7	Unit 6 Lesson 5 Activity 2 – <i>Ping and Pong</i> story	
3.32	Unit 5 – <i>A frog can jump</i> song	4.8	Unit 6 Lesson 6 Activity 1	
3.33	Unit 5 – <i>A frog can jump</i> song (guided singing)	4.9	Unit 6 Lesson 6 Activity 2	
3.34	Unit 5 – <i>A frog can jump</i> song (karaoke version)	4.10	Unit 6 – Materials are fantastic song	
3.35	Unit 5 Lesson 7 Activity 1	4.11	4.11 Unit 6 – <i>Materials are fantastic</i> song (guided singing)	
3.36	Unit 5 Lesson 7 Activity 4	4.12	Unit 6 – <i>Materials are fantastic</i> song (karaoke version)	
3.37	Unit 5 Kids' Culture Activity 1 – <i>Eeny meeny</i> miny moe rhyme	4.13	Unit 6 Lesson 7 Activity 1	
3.38	Unit 5 Kids' Culture Activity 1 – <i>Eeny meeny miny moe</i> rhyme (karaoke version)	4.14	Unit 6 Lesson 7 Activity 4	
3.39	Unit 5 Kids' Culture Activity 2	4.15	Unit 6 Kids' Culture Activity 1 – Four great toys in a toy shop song	
	Unit 6	4.16	Unit 6 Kids' Culture Activity 1 – Four great toys	
3.40	Unit 6 opening routine – <i>Jump, fly, swim, run</i>		in a toy shop song (karaoke version)	
3.41	Unit 6 closing routine – <i>Look in the bag</i>	4.17	Unit 6 Kids' Culture Activity 2	
			Tiger Review 3	
3.42 3.43	Unit 6 Lesson 1 Activity 1 Unit 6 Lesson 1 Activity 2 – <i>Tiger's word</i> chant	4.18	Tiger Review 3 Activity 2 – <i>Tiger and Friends</i> story	
3.44	Unit 6 Lesson 1 Activity 3	4.19	Tiger Review 3 Activity 5	
2.45	Unit 6 Losson 2 Activity 1 The Missing		Goodbye, Tiger!	
3.45	Unit 6 Lesson 2 Activity 1 – The Missing Skateboard story	4.20	Goodbye, Tiger! Lesson 1 Activity 1 – Goodbye,	
3.46	Unit 6 Lesson 3 Activity 1 – <i>The Missing</i> Skateboard story (gapped)	4.21	Tiger story Goodbye, Tiger! Lesson 2 Activity 1 – Goodbye,	
	CD 4		Tiger story (gapped)	
4.1	Unit 6 – Where's my skateboard? song	4.22	Goodbye, Tiger! – Let's be friends song	
4.2	Unit 6 – Where's my skateboard? song (guided singing)	4.23	Goodbye, Tiger! – <i>Let's be friends</i> song (guided singing)	
4.3	Unit 6 – Where's my skateboard? song (karaoke version)	4.24	Goodbye, Tiger! – <i>Let's be friends</i> song (karaoke version)	

Festivals		
4.25	Festivals Halloween Activity 1	
4.26	Festivals Halloween – It's Halloween song	
4.27	Festivals Halloween – <i>It's Halloween</i> song (karaoke version)	
4.28	Festivals Halloween Activity 4	
4.29	Festivals Christmas Activity 1	
4.30	Festivals Christmas – A Christmas bell song	
4.31	Festivals Christmas – A Christmas bell song (karaoke version)	
4.32	Festivals Christmas Activity 4	
4.33	Festivals Easter Activity 1	
4.34	Festivals Easter – The Easter egg hunt song	
4.35	Festivals Easter – <i>The Easter egg hunt</i> song (karaoke version)	
4.36	Festivals Easter Activity 4	
	Extra Vocabulary	
4.37	Extra Vocabulary 1 Activity 1	
4.38	Extra Vocabulary 1 – In the classroom chant	
4.39	Extra Vocabulary $1 - In$ the classroom chant (karaoke version)	
4.40	Extra Vocabulary 2 Activity 1	
4.41	Extra Vocabulary 2 – <i>Clap your hands</i> chant	
4.42	Extra Vocabulary 2 – <i>Clap your hands</i> chant (karaoke version)	
4.43	Extra Vocabulary 3 Activity 1	
4.44	Extra Vocabulary 3 – <i>Jobs</i> chant	
4.45	Extra Vocabulary 3 – <i>Jobs</i> chant (karaoke version)	
4.46	Extra Vocabulary 4 Activity 1	

4.48	Extra Vocabulary 4 – <i>On the table</i> chant (karaoke version)
4.49	Extra Vocabulary 5 Activity 1
4.50	Extra Vocabulary 5 – Weather chant
4.51	Extra Vocabulary 5 – <i>Weather</i> chant (karaoke version)
4.52	Extra Vocabulary 6 Activity 1
4.53	Extra Vocabulary 6 – <i>Toys</i> chant
4.54	Extra Vocabulary 6 – <i>Toys</i> chant (karaoke version)
	Tiger's Project
4.55	Tiger's Project Activity 1
4.56	Tiger's Project Activity 2
4.57	Tiger's Project Activity 3
4.58	Copyright