

1. Ready for School

LESSON 1

1 Listen and sing.

1.1

I'm ready for school,
Yes, school is cool!

I have my big schoolbag,
And my sharpener too.
I have my books and my pencils.
How about you?

I'm ready for school,
Yes, school is cool!

I have my favorite ruler,
And my pencil case.
I have my pen and my eraser,
And a smile on my face!

I'm ready for school,
Yes, school is cool!

2 Tell a friend.

pencil

book

ruler

pen

pencil case

sharpener

schoolbag

eraser

3

Listen and read.

1.2

Hello Karim!

Hi Lucy!

Karim, do you have a pencil?

Yes, I do. Here you are.

Do you have an eraser?

An eraser? Yes, I do.

Thanks. Do you have a ruler?

No, I don't. Sorry!

Do you like my picture?

Yes, it's very interesting!

4

Ask and answer.

Do you have a blue pen?

Yes, I do.

Do you have a blue pencil case?

No, I don't.

5 Listen and identify the pencil case.

1.3

6 Spin and ask a friend.

Do you have a blue schoolbag?

No, I have a pink and black schoolbag.

7

Read and listen to the story.

1.4

The children are at the zoo. They're drawing the monkeys.

Oh no! The monkey is putting on Tom's jacket and hat and he has Tom's schoolbag. Oh dear!

Find and say!

8

Listen and chant.

1.5

Where's the book?
Look and find!
In, on, under or behind?

There it is!
I can see,
It's under the table,
One, two, three!

Where's the ruler? ... It's in the schoolbag...
Where's the ball? ... It's on the chair...

9

Listen and say.

10 Look at the floor plan and count the objects.

11 Make a floor plan of your class.

12

Read and listen.

1.6

13

Listen and repeat a tongue twister.

1.7

Pink and purple pencils,
Pens and pencil cases,
Peter and Patricia,
Drawing funny faces!

1. Ready for School

1 Listen and put a checkmark (✓) or a cross (X).

1.1

					
 Kate	X	✓			
 Eric					

2 Complete and write your answers.

✓ = Yes, I do.

X = No, I don't.

1 Do you have a blue _____?

2 Do you have a _____?

3 Do you have a _____?

4 Do you have a yellow _____?

5 Do you have a white _____?

6 Do you have a _____?

Review

1 Write the questions and circle your answers.

have you a dog? Do _____
Yes, I do. No, I don't.

you Do bike? have a _____
Yes, I do. No, I don't.

a have Do you computer? _____
Yes, I do. No, I don't.

cat? have a you Do _____
Yes, I do. No, I don't.

2 Look at the chart and write.

It's

in
on

under
behind

the books.
the chair.

the apple.
the pencil case.

1 _____

2 _____

3 _____

4 _____

