Language Summary

		Key vocabulary	Key grammar and functions	Phonics		
1	Hello again! page 4	Character names: Mr Star, Mrs Star, Stella, Simon, Suzy, Grandma Star, Grandpa Star, Marie, Maskman, Monty, Trevor Numbers: 1-10 Colours: red, yellow, pink, green, orange, blue, purple, brown, black, white, grey	Greetings: Hello, we're the Star family. Who's he/she? This is my brother, Simon. He's seven, and this is my sister, Suzy. She's four. Prepositions: in, on, under	Long vowel sound: 'ay' (pl <u>ay</u>)		
2	Back to school page 10	Character names: Alex, Lenny, Meera School: bookcase, board, cupboard, computer, desk, ruler, teacher, television, whiteboard Numbers: 11-20	How many (books) are there? There are / aren't (ten desks). Is there (a ruler) on the (desk)? Yes, there is. / No there isn't. Are there (ten pens) on the (desk)? Yes, there are. / No, there aren't. Prepositions: next to	Long vowel sound: 'ee' (thr <u>ee</u>)		
Mo	arie's maths Block graphs page 16 Trevor's values Be polite page 17			7		
3	Play time! page 18	Toys: alien, camera, computer game, kite, lorry, robot, watch	this, that, these, those Whose is this (bag)? It's Tom's. Whose are these (shoes)? They're Sue's.	Long vowel sound: 'i' (f <u>i</u> v <u>e</u> , fl <u>y</u>)		
4	At home page 24	Furniture: bath, bed, clock, lamp, mat, mirror, phone, sofa	It's mine. It's yours. Is that hat yours? Yes, it is. / No, it isn't. Are those blue socks yours? Yes, they are. / No, they aren't.	Long vowel sound: 'oa/o_e' (b <u>oa</u> t, ph <u>o</u> n <u>e</u>)		
Mo	arie's art Origi	ami page 30	Trevor's values Re-use and recycle	page 31		
Review 1 2 3 4 page 32						
5	Meet my family page 34	Character names: Tony, Alice, Nick, Kim, Hugo, Lucy, May, Lenny, Sam, Frank Family: baby, cousin, mum, dad, grandma, grandpa	What are you doing? I'm reading. What's Grandpa doing? He's sleeping. Verb + -ing spellings: hitting, running, sitting, swimming Verbs: catch, clean, fly, get, hit, jump, kick, run, sit, sleep, talk, throw	Long vowel sound: 'oo' (bl <u>ue</u> , r <u>ule</u> r)		
6	Dinner time	Food: bread, chicken, chips, eggs, juice, milk, rice, water	Can I have some (egg and chips)? Here you are.	Consonant sound: 'ch'		

(<u>ch</u>icken)

page 47

Marie's science Food page 46 Trevor's values Eat good food

page 40

		Key vocabulary	Key grammar and functions	Phonics	
	At the farm page 48	Animals: cow, duck, frog, goat, lizard, sheep, spider	I love (horses). So do I./I don't.	Initial letter blends: 'sp' and 'st' (<u>sp</u> ider, <u>st</u> ar)	
8	My town page 54	Places: café, flat, hospital, park, shop, street	Where's the blue car? It's in front of the shop. It's between the red car and the grey car. Prepositions: behind, between, in front of, next to	Vowel sound: 'ow' (br <u>ow</u> n, m <u>ou</u> se)	
		imals in music page 60	Trevor's values Your town page	e 61	
Kel	view 5 6	page 62			
9	Our clothes page 64	Clothes: dress, glasses, handbag, hat, jeans, shirt, sunglasses	He/She's wearing (a blue T-shirt) and (white shoes). They're wearing (sunglasses) and (big red hats). have/has got	Consonant sounds: 's' and 'sh' (seven, sheep)	
10	Our hobbies page 70	Activities: paint, play badminton / baseball / basketball / hockey / table tennis	I like painting. I love playing hockey. I don't like playing the guitar. Do you like reading? Yes, I do. / No, I don't.	Final consonant blend: 'ng' (si <u>ng</u>)	
Ma	Marie's maths Venn diagrams page 76 Trevor's values Sports rules page 77				
A	My birthday page 78	Food: burger, cake, fries, lemonade, orange, sausage, watermelon	Would you like (some fries)? Yes, please. / No, thank you. Can I have (some lemonade)? Here you are.	Long vowel sound: 'ir/ur' (b <u>ir</u> thday, p <u>ur</u> ple)	
12	On holiday! page 84	Places: beach, mountain, sand, sea, shell, sun	Where do you want to go on holiday? I want to go to the beach. I don't want to go to a big city.	Short vowel sounds: 'a', 'e', 'i', 'o', 'u' (Dad, Ben, Jill, Tom, Mum)	
M	arie's geography	Maps page 90	Trevor's values Helping holidays	page 91	
R	eview 9	page 92	Grammar reference page 94		