

NEW
BUILDING
BLOCKS

3

გაკურს სულაკაურის
გამომცემლობა

UNIT	TOPIC	LANGUAGE IN FOCUS	PAGE
LET'S START!			
WELCOME BACK!	Me and my friends Song: <i>Welcome Back!</i>	<i>My name is... I'm 9. I'm happy. I've got a pet. I like English. What's your name? How old are you? How are you today? Have you got a pet? Do you like English?</i>	8
UNIT 1 PETS			
Lesson 1 UNCLE PHIL'S PET SHOP	Pets In the pet shop	<i>a parrot, a fox, a spider, a snake, a turtle, a dog, a cat, a fish, a monkey a pet shop, a cage, a tank, a cupboard, a shelf, a pocket Where is the turtle? In / on / under... Good morning, children! How can I help you? How much is the monkey? £15.</i>	10
Lesson 2 AT THE PET SHOW	Pets Describing a pet	<i>a pet show, a ribbon, a winner, a bone, lovely His... / her... Let's... Can we...? This is... It is... It likes... It has got...</i>	12
Lesson 3 RONNIE'S TEA PARTY	Food Meals	<i>It's five o'clock. a tea party, a teapot I've got... for breakfast / lunch / dinner. I like... I don't like...</i>	14
Lesson 4 A SPECIAL PET	Pets	<i>friendly Don't be scared! Have you got...?</i>	16
Lesson 5 LET'S CHECK!	Let's check! Ronnie's project I can speak English	<i>Revision</i>	18

UNIT	TOPIC	LANGUAGE IN FOCUS	PAGE
UNIT 2 THE WEEKEND			
Lesson 1 THE MISSING BABY TIGER	Animals in the zoo	<i>a lion, a tiger, a zebra, a kangaroo, a penguin, a basket</i> <i>I'm climbing a tree. A lion is sleeping.</i> <i>Where is the baby tiger? In the basket.</i> <i>Who is drinking juice? Miss Lemmon.</i>	20
Lesson 2 WHAT'S UP?	Free-time activities Telling the time	<i>Susan is roller-skating.</i> <i>Is Luke riding a bike? Yes, he is. / No, he isn't.</i> <i>Who is playing the piano?</i>	22
Lesson 3 SUPER SUZY	Activities Super heroes	<i>What is Super Suzy doing? She is flying. She is driving a car.</i> <i>I'm drawing a picture.</i>	24
Lesson 4 KIM'S SONG	Activities	<i>I'm playing with a dog.</i> <i>He's jumping like a frog.</i> <i>She's cutting a big cake.</i> <i>We're speaking English.</i>	26
Lesson 5 LET'S CHECK!	Let's check! Ronnie's project I can speak English	Revision	28

UNIT 3 SUMMER ADVENTURES

Lesson 1 A SUMMER PINBOARD	Summer holidays	<i>Jessica is (not) standing on a bridge.</i> <i>Greg is (not) riding a shark.</i> <i>Kim and Gizmo are (not) going to the beach.</i>	30
Lesson 2 UNCLE PHIL'S TRIP	Travelling Song: Row, Row, Row Your Boat	<i>What are you doing? I'm riding a camel.</i> <i>I'm not riding a camel.</i> <i>I'm sitting under a palm tree.</i>	32
Lesson 3 PIXY'S NEW COAT	Friendship Clothes Song: Have You Ever Seen a Penguin?	<i>Pixy is wearing a green coat. His friends are laughing.</i> <i>Pixy is sad. Pixy is happy.</i> <i>Who...? What...? Where...? Why...?</i>	34
Lesson 4 THE SUMMER RAP	Song: The Summer Rap	<i>I would like...</i>	36
Lesson 5 LET'S CHECK!	Let's check! Ronnie's project I can speak English	Revision	38

UNIT	TOPIC	LANGUAGE IN FOCUS	PAGE
UNIT 4 A NEW SCHOOL YEAR			
Lesson 1 A NEW CLASSROOM	In the classroom Numbers 1-20 Song: A Classroom Song	<i>a pinboard, a blackboard, chalk, a sponge, a pencil case, a sharpener, a ruler, an eraser, a bookcase, a schoolbag, a book, a notebook, a DVD player, a desk, a chair, a Hi-Fi set, a world map, a TV set, a poster, a globe</i> <i>There is... / There are... in, on, under</i>	40
Lesson 2 MATHS RIDDLES	In the classroom Solving mathematical problems Numbers 1-100	<i>How many red things are there in the classroom? There are three red things in the classroom. in, on, under</i>	42
Lesson 3 MEET MS SPRINGFIELD	School Describing people	<i>a teacher, blonde hair, blue eyes, a garden, music, poetry, computers, romantic, horse riding, computer games, medals, a champion</i> <i>Ms Springfield is... / likes... / doesn't like... / has got... She is wearing... I like... / I don't like...</i>	44
Lesson 4 ONE, TWO, ...	Commands Song: One, two, ...	<i>kitchen, knock, sticks, a good fat hen</i> <i>My plate is empty. Knock on the door. Buckle my shoe.</i>	46
Lesson 5 LET'S CHECK!	Let's check! Ronnie's project I can speak English	<i>Revision</i>	48

TAPESCRIPT

50

WORDLIST

55

SYMBOLS

LISTEN

POINT

REPEAT / SPEAK

READ

MATCH

WRITE

SING

SAY A CHANT

ACT OUT

ACTION TIME

WELCOME BACK!

1 Listen and sing.

Welcome Back!

Welcome back, welcome back!
Welcome to Grade 3!
Which class are you in?
A, B, C, D or E?

What's your name?
How old are you?
How are you today?

My name is Ronnie, be my friend,
Let's learn and play!

2 Answer Ronnie's questions from the song.

Hi, Ronnie!
My name is ...
I'm in class 3 ...
I'm ... years old.
I'm ... today.

3 Listen and read. Who are Ronnie's friends?

This is Jessica. She has got red hair. She is a good friend.

This is Greg. He has got a funny uncle. His name is Uncle Phil.

This is Kim. She has got a dog called Gizmo. Gizmo is funny and clever.

Come and join our BB Club! Let's learn English and have fun!

4 What does BB mean? Can you guess?

Welcome to the BB Club!

5 Work with a friend. Ask and answer these questions.

- 1 What's your name?
- 2 How old are you?
- 3 How are you today?
- 4 Have you got a pet?
- 5 Do you like English?

What's your name? My name is... / How old are you? I'm 9. / How are you today? I'm happy. Have you got a pet? Yes, I've got a pet. / Do you like English? Yes, I like English.

Uncle Phil's Pet Shop

1 Listen and point.

2 Listen. Then repeat.

3 **The Pet Shop Chant**
Listen and say the chant.

4 Choose: YES or NO.

- | | |
|----------------------------------|----------|
| 1 The owl is on the shelf. | YES / NO |
| 2 The spider is on the wall. | YES / NO |
| 3 The fish is on the table. | YES / NO |
| 4 The parrot is in the cage. | YES / NO |
| 5 The fox is under the cupboard. | YES / NO |
| 6 The monkey is under the chair. | YES / NO |

5 Listen and point.

6 Listen and repeat.

7 Act out the dialogue.

a pet shop / a parrot / a fox / a spider / a snake / a turtle
a cage / a tank / a cupboard / a shelf / a pocket
Where is the turtle? In / on / under...

At the Pet Show

1 Listen and point.

2 Listen and read. Where are Ronnie and his friends?

Ronnie and his friends are at the pet show. Look who's here! Miss Lemmon and her cat Poppy, Greg and his new turtle, and Elliot and his owl Tess.

Let's have an ice cream!

Hurry up, Ronnie!
We are late for the dog show.

Look at this lovely dog! His name is Gizmo.

Kim, tell us about your dog.

Gizmo is my best friend. He helps me get ready for school.

Thank you, Kim. And the next dog is...

Can we have an ice cream now?

Wait, Ronnie!
Let's see the winner.

Here is a blue ribbon for Kim and a big bone for Gizmo.

Yippee! Gizmo is the winner!

3 Point to the correct answer.

1 Poppy is a...
 a) dog.
 b) cat.
 c) turtle.

2 Greg has got a new...
 a) snake.
 b) spider.
 c) turtle.

3 The winner of the dog show is...
 a) Gizmo.
 b) Tess.
 c) Ronnie.

4 Kim's ribbon is...
 a) green.
 b) pink.
 c) blue.

4 Act out the story.

5 Listen and sing.

