Contents

CON	STO.	De C
, 100		3

	Lesson	Grammar and Language	Page		
	Welcome		4		
	[1] Friends and Family		9		
1	We Are the Webkids	be	10		
2	Houses Around the World	there is / there are; Prepositions of place	12		
3	Today's Story: Good Friends	this that these those; Plural nouns	14		
4	Brothers and Sisters	have / has got (positive, negative)	16		
5	Skills: About Me	have / has got (questions)	18		
	Review 1; ² Analysing, page 20	Tom Sawyer: Part 1, page 22			
	[2] Free Time		23		
6	At the Beach	Pagagasiya adigatiyasa Whaga / Pagagasiya /a	23		
6	Today's Story: A Film about a Zoo	Possessive adjectives; Whose / Possessive 's Present Simple (positive)	26		
7 8	Free Time	Present Simple (positive) Present Simple (negative, questions)	28		
9	The Giant Sleepover	Present Simple (Wh- questions)	30		
10	Skills: At the Weekend	Adverbs of frequency	32		
10			UZ.		
	Review 2; Unference, page 34	Tom Sawyer: Part 2, page 36			
	[3] Animals		37		
11	Looking after Dogs and Cats	Imperative / Let's; Object pronouns	38		
12	The Snake Village	Present Continuous (positive)	40		
13	Today's Story: Tarzan, King of the Jungle	Present Continuous (negative, questions)	42		
14	Animals and the Weather	Present Continuous (Wh- questions)	44		
15	Skills: My New Pet	can / can't	46		
	Review 3; Pact and Opinion, page	2 48 Tom Sawyer: Part 3, page 50			
	[4] Food		51		
16	Street Food Around the World	Review: Present Simple / Present Continuous	52		
17	How Healthy Is Your Food?	Count / Non-count nouns	54		
18					
	Famous Food Inventions	some / any	56		
19	Today's Story: The Sweet Shop	Quantifiers	58		
		·	-		

	Lesson	Grammar and Language	Page	
	[5] Having Fun		65	
21	Guy Fawkes Night	Possessive pronouns; Past Simple (be)	66	
22	A Trip to Kentwell Hall	Past Simple (regular verbs)	68	
23	Today's Story: Billy Learns a Lesson	Past Simple (irregular verbs)	70	
24	Music Then and Now	Past Simple (negative, questions)	72	
25	Skills: Describing a Party	Past Simple (Wh- questions)	74	
	Review 5; Waking Decisions, page 76 Tom Sawyer: Part 5, page 78			
	[6] Sports		79	
26	The Sports Club	Present Continuous (future meaning)	80	
27	Today's Story: <i>The Match</i>	Future Simple (<i>will</i>)	82	
28	Mascots	Future (<i>be going to</i>)	84	
29	Read about a London Rat Race	must / mustn't	86	
30	Skills: My Favourite Sport	have to / don't have to	88	
	Review 6; Psequencing, page 90	Tom Sawyer: Part 6, page 92		
	[7] Holidays		93	
31	Going to Camp	Adjectives (comparative form)	94	
32	Adventure Holidays	Adjectives (superlative form)	96	
33	Today's Story: Not Very Clever	Adverbs	98	
34	Road Trips	Reflexive pronouns	100	
35	Skills: My Holiday	Review of tenses	102	
	Review 7; Solving Problems, page 104 Tom Sawyer: Part 7, page 106			

