

CONTENTS

PAGES 4-5 Characters and Icons

PAGES 6-7 World Map

PAGES 8-17

VOCABULARY

twenty, thirty, forty, fifty, sixty, seventy, eighty, ninety, one hundred
sunhat, sweatshirt, school uniform, sunglasses, shorts, gloves, scarf, pajamas

GRAMMAR

I have / She has ...
She's ...
She's from ...
I always wear ...
He usually wears ...
She sometimes wears ...
I never wear ...

FEATURES

Country: New Zealand
World Music Song:
Funny Clothes
Phonics:
st, sk, ck

PAGES 18-27

VOCABULARY

mean, rich, poor, clean, hungry, kind, dirty, thirsty
dangerous, comfortable, beautiful, colorful, expensive, delicious

GRAMMAR

It's ...
It's ... -(i)er than yesterday.
Your ... is ...
My ... is ... -(i)er than your ...
This ... is more ... than that one.

FEATURES

Country: Venezuela
World Music Song:
Bigger and Better!
Phonics:
ure, ar, ear

PAGES 28-29 Progress Check Units 1 & 2

PAGES 30-31 Steam Challenge 1

PAGES 32-41

VOCABULARY

sharks, seahorses, whales, crabs, dolphins, seals
eagle, lizard, parrot, orangutan, scorpion, bear

GRAMMAR

The ... is the ... -est.
... are the ... -est.
The ... is the most ...

FEATURES

Country: Indonesia
World Music Song:
The Crunchy Lunch Song
Phonics:
st, squ, sp

PAGES 42-51

VOCABULARY

English, math, science, art, music, history, geography, PE
first, second, third, fourth, fifth, last

GRAMMAR

Today I / you / we / they have ... / he / she has ...
Yesterday / Last month I / you / we / they had ... / he / she had ...
Did you ...?
Yes, I did. / No, I didn't.

FEATURES

Country: Holland
World Music Song:
The Yummy Breakfast Song
Phonics:
j, ge, dge

PAGES 52-53 Progress Check Units 3 & 4

PAGES 54-55 Steam Challenge 2

PAGES 56-65

VOCABULARY

lived, played, listened, talked, cooked, worked, washed, watched
fridge, microwave, sink, washing machine, bathtub, telephone

GRAMMAR

Now, I ...
Two years ago, I ... -ed ...
Did you ... ?
Yes, I did. / No, I didn't.
I didn't ...

FEATURES

Country: South Korea
World Music Song:
The Yesterday Song
Phonics:
pl, gl, fl, sl

PAGES 66-75

VOCABULARY

got up, went, ate, drank,
bought, did, read,
went to sleep
bank, bookstore, restaurant,
bakery, butcher's shop,
clothing store

GRAMMAR

First, she ... Then, she ...
Finally, she ...
Where did you go?
What did you do?
Did you ... ?

FEATURES

Country: Tanzania
World Music Song:
No More Money
Phonics:
aw, oor, ore

PAGES 76-77 **Progress Check Units 5 & 6**

PAGES 78-79 **Steam Challenge 3**

PAGES 80-89

VOCABULARY

made, wrote, drew, wore,
sang, swam, rode, saw
tea, coffee, hot chocolate,
soda, juice, water

GRAMMAR

Last week, he ...
Last month, I ...
Last year, he ...
Did you ... last week / month /
year / ten years ago / yesterday?

FEATURES

Country: Colombia
World Music Song:
Hot Drinks!
Phonics:
wh

VOCABULARY

chicken, yogurt, salad,
cheese, nuts, honey,
shish kebabs, mushrooms
a cup of coffee, a can of soda,
a bottle of water, a bag of rice,
a carton of juice, a jar of honey

GRAMMAR

There's too much ...
There are too many ...
There is / isn't enough ...
There are / aren't enough ...
Is there enough / too much ... ?
Are there enough / too many ... ?

FEATURES

Country: Greece
World Music Song:
Jam-packed Car!
Phonics:
cr, tr, gr, pr

PAGES 90-99

PAGES 100-101 **Progress Check Units 7 & 8**

PAGES 102-103 **Steam Challenge 4**

PAGES 104-113

VOCABULARY

skateboard, juggle,
do a somersault, rollerblade,
do a slipt, ride a scooter,
do a handstand, do a cartwheel
fast, slowly, badly, well

GRAMMAR

When I was ..., I could ...
When I was ..., I couldn't ...
Could you ... when you were ... ?
Yes, I could. / No, I couldn't.

FEATURES

Country: Russia
World Music Song:
When You Were Small
Phonics:
hard c, soft c

VOCABULARY

necklace, watch, glasses,
MP3 player, keys, camera,
wallet, cellphone

GRAMMAR

Whose is it? Whose are they?
It's / They're mine / yours / his /
hers / ours / theirs.
Whose is this / that?
It's ...'s.
Whose are these / those?
They're ...'s.

FEATURES

Country: Japan
World Music Song:
Whose Is This?
Phonics:
silent t

PAGES 114-123

PAGES 124-125 **Progress Check Units 9 & 10**

PAGES 126-127 **Steam Challenge 5**