

3

Everybody

UP

Student Book

Patrick Jackson
Susan Banman Sileci

OXFORD

CD1
02

Everybody Up

theme song

Everybody UP!

Up! Up! Up!

Everybody up, up, up!

Everybody up, up, up!

Everybody up!

Up! Up! Up!

Everybody up, up, up!

Everybody up, up, up!

Everybody up!

Everybody up. Everybody up.

Everybody up. Everybody up.

Everybody up. Everybody up.

Everybody up, up, up!

Everybody

UP

Student Book

3

Patrick Jackson
Susan Banman Sileci

OXFORD
UNIVERSITY PRESS

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide in
Oxford New York

Auckland Cape Town Dar es Salaam Hong Kong Karachi
Kuala Lumpur Madrid Melbourne Mexico City Nairobi
New Delhi Shanghai Taipei Toronto

With offices in

Argentina Austria Brazil Chile Czech Republic France Greece
Guatemala Hungary Italy Japan Poland Portugal Singapore
South Korea Switzerland Thailand Turkey Ukraine Vietnam

OXFORD and OXFORD ENGLISH are registered trademarks of
Oxford University Press in certain countries.

© Oxford University Press 2012

Database right Oxford University Press (maker)

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
without the prior permission in writing of Oxford University Press,
or as expressly permitted by law, or under terms agreed with the appropriate
copyright clearance organization. Enquiries concerning reproduction outside
the scope of the above should be sent to the ELT Rights Department, Oxford
University Press, at the address above.

You must not circulate this book in any other binding or cover
and you must impose this same condition on any acquirer.

Any websites referred to in this publication are in the public domain and
their addresses are provided by Oxford University Press for information only.
Oxford University Press disclaims any responsibility for the content.

General Manager, American ELT: Laura Pearson

Executive Publishing Manager: Shelagh Speers

Managing Editor: Clare Hambly

Senior Development Editor: Jennifer Wos

Art, Design, and Production Director: Susan Sanguily

Design Manager: Lisa Donovan

Senior Designer: Molly K. Scanlon

Designer: Sangeeta E. Ramcharan

Image Manager: Trisha Masterson

Image Editor: Fran Newman

Production Coordinator: Hila Ratzabi

Senior Manufacturing Controller: Eve Wong

ISBN: 978-0-19-410354-1 Student Book

Printed in China

This book is printed on paper from certified and well-managed sources.

10 9 8 7 6 5 4 3 2 1

ACKNOWLEDGMENTS

Oxford University Press would like to thank the thousands of teachers whose opinions helped to
inform this series, and in particular, the following reviewers:

Ayoub Ait Ali, Ministry of Education, Casablanca, Morocco; **Michael P. Bassett**, Osaka
International School, Minoh, Japan; **Paul Richard Batt**, Elephant's Memory Learning Institute,
Taichung; **Jawida Ben Afia**, The Ministry of Education and Training, Tunis, Tunisia; **Dana Buck**,
Margaret Institute of Language, Sakura, Japan; **Roberta Calderbank**, Bahrain Ministry of
Education, Bahrain; **Cherry Chao**, Glory English Cram School, Taichung; **Whosuk Che**, Hankuk
University of Foreign Students, Seoul, South Korea; **Yuwen Catherine Chen**, Eden Language
Institute, Taichung; **Cláudia Colla de Amorim**, Escola Móbile, São Paulo, Brazil; **Debbie Chung**,
International Graduate School of English, Seoul, South Korea; **Simon R. Downes**, Simon Bear
School, Tokyo, Japan; **Elaine Elia**, Escola Caminho Aberto, São Paulo, Brazil; **Mark Evans**,
Wisdom Bank Language School, Kaohsiung; **Sean Gallagher**, Happy English Club, Inc., Nagoya,
Japan; **Patricia Gazzá**, Christo Rei School, São Paulo, Brazil; **Kyla KCW Huang**, Kang Nin English
School, Jhudong; **Keith Grehan**, Mosaica Education, Abu Dhabi, United Arab Emirates; **Anna
Han**, American City Language School, Youngin, South Korea; **Briony Hewitt**, IIA Vietnam, Ho Chi
Minh City, Vietnam; **Kelly Hsu**, Kelly English School, Tainan; **Janet Im**, Boston Campus, Seoul,
South Korea; **Aaron Jolly**, Hanseo University, Haemi-myun and Seosan-shi, South Korea; **Sandra
Katsuda**, Colégio Montessori Santa Terezinha, São Paulo, Brazil; **Sean Kim**, Kangseo Wonderland,
Seoul, South Korea; **Charlotte Lee**, Jordan's Language School, Taipei; **Lilian Itzicovitch Leventhal**,
Colégio LL Peretz, São Paulo, Brazil; **Moy Liddell**, Yonsei ELP, Wonju, South Korea; **Hsiang-
pao Lin**, Lincoln International Language School, Tainan; **David Martin**, Busy Beavers English
Academy, Gwangju, South Korea; **Conrad Matsumoto**, Conrad's English House, Odawara, Japan;
Daniel McNeill, Yokohama YMCA, Yokohama, Japan; **Grace Oliviera**, Colégio Franciscano Nossa
Senhora Aparecida, São Paulo, Brazil; **Gina Park**, English Bug, Anyang City, South Korea; **Juliana
Queiroz Pereira**, Colégio Marista Arquidiocesano e Colégio I. L. Peretz, São Paulo, Brazil; **Saba'a
Mansour Qhabi**, University of Qatar, Doha, Qatar; **Karyna Ribeiro**, Colégio Miguel de Cervantes,
São Paulo, Brazil; **Charles Owen Richards**, The Learning Tree English School, Osaka, Japan; **Mark
Riley**, Shane English School, Taipei; **John Sanders**, Camelot English Study Centre, Tokyo, Japan;
Kaj Schwermer, Eureka Learning Institute, Osaka, Japan; **Monika Soens Yang**, Taipei European
School, Taipei; **Jyveon Song**, Seoul, South Korea; **Jason Stewart**, Taejeon International Language

School, Taejeon, South Korea; **David Stucker**, Myojo Elementary School, Beppu, Japan; **Jeffrey
Taschner**, AUA Language Center, Bangkok, Thailand; **Andrew Townshend**, Natural English School,
Tokyo, Japan; **Thanaphong Udomsab**, ECC, Bangkok, Thailand; **Rachel Um**, Mokdong Oeada
Language Institute, Seoul, South Korea; **Alíete Mara Ventura**, Escola Carandá, São Paulo, Brazil;
Ariel Yao, Ren Da English School, Taipei.

Cover Design: Molly K. Scanlon

Illustrations by: Scott Angle: 9, 20 (middle), 21, 27, 32, 33, 40 (top), 41 (top), 54-55 (scene), 63, 64
(icons), 65 (icons); Barb Bastian: 28 (clipboard); Charlene Chua: 2, 4, 8, 12, 16, 22, 26, 30, 31(top),
34, 40 (bottom), 41 (bottom), 44, 48 (boy, girl), 52, 58, 62, 66, 70; Leslie Harrington: 6, 7, 17, 23, 36,
42(bottom), 43 (bottom), 53, 60, 61, 74 (middle), 75; Ken Gamage: 46-47 (background); John Kurtz:
15 (kid art), 31 (bottom), 37 (flag), 48 (kid art posters), 69 (kid art); Julissa Mora: 3 (bottom), 13, 24,
25, 35, 49, 56 (middle), 57, 71; Jomike Tejado: 5, 10, 14, 15, 28, 29, 38 (middle), 39, 45, 50, 51, 59;
Sam Ward: 3 (calendar), 42 (top), 43 (top), 46 (spots), 55 (chart spots), 67, 68, 69.

Commissioned photography by: Richard Hutchings/Digital Light Source. Cover photos and all photos of
kids in lower right hand corner of pages: 5, 7, 9, 11, 13, 15 and 17, four photos of the girl on page
18, all photos on page 19, girl on top of page 21, all photos of kids in lower right hand corner of pages
23, 25, 27, 29, 31, 33, 35 and 37, boy gesturing to himself on top of page 39, all photos of kids in
lower right hand corner of pages 41, 43, 45, 47, 49, 51, 53 and 55, girl on top of page 57, all photos of
kids in lower right hand corner of pages 59, 61, 63, 65, 67, 69, 71 and 73, and boy on top of page 75;
Gareth Boden, pg. 5 (girl with braids, boy in red shirt); pg. 14 (shop); pg. 18 (color. cut, glue, fold); pg. 20
(hands folding paper); pg. 64 (blonde girl); Dennis Kirchen Studio, Inc., pg. 68 (pencil sharpener); pg. 74
(pencil sharpener) and Mark Mason, pg. 5 (chocolate); pgs. 10 & 20 (plate for omelet); pg. 11 (milk).

The publishers would like to thank the following for their kind permission to reproduce photographs: ALAMY: Chris
Howes/Wild Places Photography, pg.56 (sweeping); Vittorio Sciosia, pg.59 (girl at hotel); David L. Moore,
pg.60 (book store); Goss Images, pg.60 (pharmacy); British Retail Photography, pg.60 (toy store);
pg.61 (bookstore); pg.74 (toy store); imagebroker, pg.61 (pharmacy); TOM MARESCHAL, pgs.64 & 74
(rainy); David L. Moore, pg.74 (book store); CORBIS: Beau Lark, pg.60 (coffee shop); GETTY IMAGES:
Antenna, pg.22 (salesperson); Silvia Otte/Phonica, pg.23 (salesperson); Spyros Bourboulis/First
Light, pg.23 (vet); Bambu Productions/Iconica, pg.24 (sell things); David Young-Wolff, pgs.48 & 56
(make bed); Marc Debnam, pg.48 (clean room); Jupiterimages/Foodpix, pg.48 (see the table); Pauline
St. Denis, pg.50 (taking out trash); Digital Vision/Photodisc, pg.50 (vacuuming); Jose Luis Pelaez, pg.59
(boy at amusement park); Ron Levine/The Image Bank, pg.59 (girl at museum); FRANCIS MILLER/
Time & Life Pictures, pg.72 (room-size computer); ISTOCKPHOTO: Chepe Nicoli, pg.4 (peanuts);
Floortje, pg.4 (chocolate); Jbrison, pg.5 (girl 4); YinYang, pg.5 (movie popcorn); mbbirdy, pg.6 & 11
(tomato); Elnur Amikishiyev, pgs.10 & 20 (omelet); AndrewFurlongPhotography, pg.10 (fruit salad);
YinYang, pg.20 (movie popcorn); Chepe Nicoli, pg.20 (peanuts); Steve Luker, pg.22 (librarian); Steve
Snyder, pg.22 (postal worker); Mehmet Salih Guler, pg.23 (server); Alejandro Soto, pg.24 (drive
busses); Catherine Yeulet, pg.25 (salesperson); Catherine Yeulet, pg.25 (vet); omergen, pg.37 (mail
stamp); Alejandro Soto, pg.38 (drive busses); Steve Snyder, pg.38 (postal worker); doga yusuf dokdok,
pg.48 (do laundry); doga yusuf dokdok, pg.56 (do laundry); Nikada, pg.58 (hotel); netrun78, pg.60
(florist); Paul Fries, pg.64 (cloudy); Chris Gates, pg.64 (windy); Spiderstock, pg.64 (girl 2 right);
Juanmonino, pg.64 (boy 3 left); Jacom Stephens, pg.64 (boy 3 right); Nikada, pg.74 (hotel); ragsac, pg.74
(tickets); OUP PICTUREBANK: Photodisc, pg.5 (boy 5) & (girl 6); Stockbyte, pg.6 (onion) & (peppers);
Ingram, pg.6 (potato); Steve Lindridge, pg.10 (eggs); Stockbyte, pg.11 (pepper); Stockbyte, pg.20
(peppers); Comstock, pg.23 (librarian); Photodisc, pg.24 (make food) & (help sick animals); Digital
Vision, pg.24 (fight fires); Digital Vision, pg. 25 (pilot); Don Hammond/Design Pics, pg.25 (bus driver);
Photodisc, pg.29 (thermometer); Chris King, pg.37 (classroom background); Photodisc, pg.38 (vet);
Ingram, pg.46 (balloons); Photodisc, pg.50 (watering plants); Ingram, pg.56 (balloon); Photodisc, pg.58
(beach); Image Source, pg.61 (coffee shop); Ellen McKnight, pg.64 (snowy); Fuse, pg.64 (boy 1); Mike
Kemp/RubberBall, pg.64 (girl 1); Graphi-Ogre, pg.64 (Turkish flag) & (Brazilian flag); David Cook/
www.blueshiftstudios.co.uk, pg.72 (laptop); Judith Collins, pg.72 (digital camera); Judith Collins, pg.74
(digital camera); Corbis / Digital Stock, pg.74 (beachfront hotels); PHOTOLIBRARY: Mark Gibson,
pg.12 (Post Office); PUNCHSTOCK: pg.23 (postal worker); SHUTTERSTOCK.COM: Roman Sigaev,
pg.4 (soda can); Alex Starostelsetv, pg.4 (movie popcorn); Mettus, pg.4 (potato chips); Coprid, pg.4
(chewing gum); CREATISTA, pg.5 (boy 3); Roman Sigaev, pg.5 (soda); Nikola Bilic, pg.5 (peanuts); Marc
Dietrich, pg.5 (potato chips); Margaret M Stewart, pg.5 (gum); BARRI, pg.6 (carrot); Supertrooper, pg.6
(cabbage); matka_Wariatka, pg.10 (fruit smoothie); Carlos Restrepo, pg.10 (chocolate milk shake);
Mushakesa, pg.11 (strawberries); Sebastian Kaulitzki, pg.11 (peach); Alex Starostelsetv, pg.11 (apple);
Max Krasnov, pg.11 (orange); Gregory Gerber, pg.11 (cheese); Sklep Spozycwczy, pg.12 (park); pg.12
(movie theatre); Fedor Kondratenko, pg.12 (supermarket); Yegorius, pg.12 (Department store); Lim
Yong Hian, pg.12 (library); Deklofenak, pg.14 (watch a movie); Robert Kneschke, pg.14 (borrow books);
Martin Valigursky, pg.14 (kick a ball); matka_Wariatka, pg.20 (fruit smoothie); Deklofenak, pg.20
(watch a movie); BARRI, pg.20 (carrot); Lim Yong Hian, pg.20 (library); Yegorius, pg.20 (Department
store); Karin Hildebrand Lau, pg.21 (movie theatre); Darren Brode, pg.21 (popcorn); Lisa F. Young,
pg.22 (cashier); AVAVA, pg.22 (server); Gelpi, pg.22 (vet); Carlos E. Santa Maria, pg.24 (fly planes); visi
stock, pg.25 (cook); Orange Line Media, pg.25 (firefighter); Angelika Krikava, pg.29 (ice pack); Niki
Crucillo, pg.29 (tissue box); IngridHS, pg.29 (cup of tea); Tatiana Popova, pg.32 (fork, knife and spoon);
KULISH VIKTORIIA, pg.32 (plate); Livi Toader, pg.32 (bowl); VanHart, pg.32 (cup); Jelica Videnovic,
pg.36 (Mexico); Stephen Finn, pg.36 (Japan); Aelius Aaron, pg.36 (Russia); Adem Demir, pg.36 (Turkey);
djdarkflower, pg.36 (air-mail); stocksnapp, pgs.36-37 (Mail stamps from around the world); Jacek
Cmbrazzewski, pg.37 (kids holding poster); Tatiana Popova, pg.38 (spoon); Jelica Videnovic, pg.38
(Mexico); Adem Demir, pg.38 (Turkey); KULISH VIKTORIIA, pg.38 (plate); AVAVA, pg.38 (server); JHDT
Stock Images LLC, pg.39 (cousins); Stephen Aaron Rees, pg.46 (rock); Balonci, pg.46 (pillow);
sonya etchison, pg.48 (walk the dog); qingqing, pg.48 (wash dishes); MANDY GODBEAR, pg.50
(washing the car); Stephen Aaron Rees, pg.56 (rock); Yuri Arcush, pg.57 (family); Bomstein, pg.57
(cleaning supplies); BlueOrange Studio, pg.58 (aquarium); Racheal Grazias, pg.58 (amusement park);
Jim Lopes, pg.58 (museum); Cheryl Casey, pg.58 (pool); Micha Rosenwirth, pg.59 (boy at beach); Mircea
BEZERGHEANU, pg.59 (girl at aquarium); Juriah Mosin, pg.59 (boy at pool); Amy Walters, pg.60 (hair
salon); ShutterVision, pg.61 (hair salon); ROBERT SBARRA, pg.61 (toy store); Lynn Watson, pg.61
(flower shop); Vibrant Image Studio, pg.64 (sunny); Zastol'skiy Victor Leonidovich, pg.64 (stormy);
grafica, pg.64 JinYoung Lee, pg.64 R. Gino Santa Maria, pg.64 (Mexican flag); CAN BALCIOGLU, pg.64
(beach in Mexico); Hashim Pudiayapura, pg.64 (ruins in Turkey); jbor, pg.64 (Sao Paulo); R. Gino Santa
Maria, pg.64 (South Korean flag); JinYoung Lee, pg.64 (Korean temple); Galynda Andrushko, pgs.64-65
(Green grassland and storm cloud); Leonid, tit, pg.64-65 (grass and rainbow); Marilyn Barbone, pg. 65
(lightning); Ultrashock, pg.66 (folder); Aida Riccardiello, pg.66 (lunch box); Smit, pg.66 (water bottle);
Sebastian Crocker, pg.66 (dictionary); Christophe Testi, pg.66 (calculator); Anthony DiChello, pg.66
(stapler); Edyta Pawlowska, pg.66 (paintbrush); BonD80, pg.66 (scissors); Vasil Vasilev, Alexandr
Makarov, pg.66 (glue stick); pg.72 (Motherboard PC); Ravi, pgs.72-73 (electronic circuit board);
Jaroslav Grudnitskiy, pg.72 (cell phone); Phase4Photography, pg.72 (flat screen TV); Marc Dietrich, pg.72
(old phone); James Steidl, pg.72 (old TV); Stephen Coburn, pg.72 (old camera); Alexandr Makarov, pg.74
(glue stick); Cheryl Casey, pg.74 (pool); Smit, pg.74 (water bottle); Phase4Photography, pg.74 (flat
screen TV); Location Photography by Mammimedia, pg. 74 (video); Zastol'skiy Victor Leonidovich,
pg.74 (stormy); Ultrashock, pg.74 (folder).

Music by:

Julie Gold, Red Grammer, Troy McDonald and Devon Thagard, Ilene Weiss

For my amazing family—Riccardo, Audrey, and Natalie.

—S.B.S.

With thanks to my darling Yuko. May all your dreams come true.

—P.J.

Table of Contents

Welcome	2
Unit 1 Things to Eat	4
Unit 2 Around Town	12
Review 1	20
Reading 1	21
Unit 3 People in Town	22
Unit 4 Getting Together	30
Review 2	38
Reading 2.....	39
Unit 5 Fun in the Park	40
Unit 6 Helping Out	48
Review 3	56
Reading 3.....	57
Unit 7 Out and About	58
Unit 8 Things We Use	66
Review 4	74
Reading 4.....	75
Syllabus	76
Word List	78

Welcome

A Listen, read, and say.

1.

I'm a student. I'm doing my homework in my bedroom. My desk is next to my bed. My favorite subject is math. What's your favorite subject?

Julie

2.

It's six thirty in the evening. I'm at home. I'm listening to music. We eat dinner at seven o'clock. I'm hungry. I want spaghetti! When do you eat dinner?

Mike

3.

I'm excited! I'm playing my new video game in the living room. I like karate. I go to karate class on Mondays. When do you go to English class?

Danny

4.

Look, purple flowers! They smell good. My favorite color is purple. I'm wearing a purple shirt and a purple skirt. I'm wearing purple shoes, too! What are you wearing?

Emma

B What about you? Talk with your classmates.

C Listen, ask, and answer. Then practice.

CD 04

What's the date today? It's **January 1st**.

What's = What is
It's = It is

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1st first
2nd second	3rd third	4th fourth	5th fifth	6th sixth	7th seventh	8th eighth
9th ninth	10th tenth	11th eleventh	12th twelfth	13th thirteenth	14th fourteenth	15th fifteenth
16th sixteenth	17th seventeenth	18th eighteenth	19th nineteenth	20th twentieth	21st twenty-first	22nd twenty-second
23rd twenty-third	24th twenty-fourth	25th twenty-fifth	26th twenty-sixth	27th twenty-seventh	28th twenty-eighth	29th twenty-ninth
30th thirtieth	31st thirty-first					

D Listen, point, and say.

CD 05

Study for a test.

Take a test.

Check your homework.

Hand in your homework.

1 Things to Eat

Lesson | Snacks

A Listen, point, and say.

1
 gum	2
 popcorn	3
 peanuts	4
 chocolate	5
 potato chips	6
 soda
---	---	---	--	--	--

B Listen and find.

C Listen and say. Then practice.

I want some **gum**. I don't want any **gum**.

don't = do not
doesn't = does not

He		wants some gum .	He		doesn't want any gum .
She			She		

1.
 I
2.
 She
3.
 He
4.
 I
5.
 He
6.
 She

D Listen, ask, and answer. Then practice.

What do you want? I want some **gum**.

What does		he		want?	He		wants some gum .
		she			She		

1.

 I
2.

 She
3.

 He
4.

 I
5.

 He
6.

 She

E Look at B. Point, ask, and answer.

What does she want?

She wants some potato chips.

I want some peanuts. What about you?

Lesson 2 Vegetables

A Listen, point, and say.

B Listen, ask, and answer. Then practice.

Do you need any **carrots**?

Yes, we do.

No, we don't.

carrots

onions

peppers

cabbages

potatoes

tomatoes

C Listen, ask, and answer. Then practice.

CD 12

What do they need? They need

a carrot.
some carrots.

a carrot an onion
a pepper a cabbage
a potato a tomato

D Sing.

CD 13

I Need Onions

I have tomatoes, I don't need tomatoes, I need onions.
I have potatoes, I don't need potatoes, I need onions.
I have carrots, I don't need carrots, I need onions.
I don't need tomatoes, potatoes, cabbage, peppers, carrots —
I need onions!

**E What do you need? Make a list.
Then ask and answer.**

What vegetables do you like?

What do you need?

We need some potatoes.

A Talk about the story. Then listen and read.

Just Try It

Mike and Leo are hungry.

Be healthy.

B Read and circle.

- | | | |
|---|-----|----|
| 1. Mike and Leo are hungry. | Yes | No |
| 2. Mike likes soup and salad. | Yes | No |
| 3. Mike and Leo's mom makes french fries. | Yes | No |
| 4. Leo wants vegetables. | Yes | No |

C Sing.

That Sounds Good

What's for *breakfast*?

Yogurt and *an apple*.

Yogurt and *an apple*.

French fries, french fries.

That sounds good, but

Yogurt and *an apple*.

I want french fries!

Just try it!

French fries, french fries.

Mmm, it's good.

lunch
soup
salad

dinner
chicken
potatoes

D Listen and say. Then act.

What's for lunch?

Soup and salad.

That sounds good.

lunch: soup and salad

breakfast: bread and juice

dinner: steak and french fries

What do you want for dinner?

A Listen, point, and say. CD 17

omelet

smoothie

fruit salad

milkshake

B Listen and say. Then listen and read. CD 18

I want to make **an omelet**.

- an omelet a smoothie
- a fruit salad a milkshake

1. I want to make an omelet. I need some eggs and some milk.

2. I want to make a smoothie. I need some bananas and some yogurt.

3. I want to make a fruit salad. I need some oranges and some peaches.

4. I want to make a milkshake. I need some milk and some ice cream.

C Read and circle.

- | | | |
|-----------------------------------|-----|----|
| 1. Omar needs some bananas. | Yes | No |
| 2. Ella wants to make an omelet. | Yes | No |
| 3. Lisa needs some peaches. | Yes | No |
| 4. Tam wants to make a milkshake. | Yes | No |

D What do you want to make? Write a list.

I want to make _____

I need _____

E Look at your list.

Talk with your classmates.

Can you make a smoothie?

I want to make a salad.

What do you need?

I need some tomatoes, some peppers, and some cheese.

2 Around Town

Lesson 1 Places to Go

A Listen, point, and say.

CD 19

	
	
	
	
	

1	2	3	4	5	6
park	movie theater	supermarket	post office	department store	library

B Listen and find.

CD 20

C Listen, ask, and answer. Then practice.

CD 1 21

Where's the **park**?
It's across from the **movie theater**.

Where's = Where is

across from

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

D Listen, ask, and answer. Then practice.

CD 1 22

Where's the **park**?
It's between the **school** and the **movie theater**.

between

E Look at B. Point, ask, and answer.

Where's the library?

It's across from
the post office.

Where's your
school?

Lesson 2 Things to Do

A Listen, point, and say. CD 23

	
	
	
	
	

shop	watch a movie	borrow books	mail letters	buy groceries	kick a ball

B Listen, ask, and answer. Then practice. CD 24

What's

he
she

 doing at the department store? He's

shopping.

He's = He is
She's = She is

shop → shopping	watch → watching
borrow → borrowing	mail → mailing
buy → buying	kick → kicking

C Listen, ask, and answer. Then practice.

CD 1 25

What are they doing at the **department store**?

They're **shopping**.

They're = They are

D Sing.

CD 1 26

What's He Doing?

What's **he** doing at the **movie theater**?

He's watching a movie at the **movie theater**.

What are they doing at the **movie theater**?

They're **watching a movie** at the **movie theater**.

she
library
borrowing books

he
post office
mailing letters

E Act, ask, and answer.

What's she doing?

Where is she?

She's kicking a ball.

She's at the park.

What are they doing?

A Talk about the story. Then listen and read.

CD 1 27

It's Over There!

The man is lost.

Excuse me. Where's the post office?

The post office? It's across from the library.

Where's the library?

Well, it's between the school and the restaurant. It's...

The school?

Yes. The school is across from the supermarket, and that's next to the post office. See?

Well...

The post office? It's over there!

Ah! I see it. Thank you!

Be helpful.

B Read and circle.

- | | | |
|--|-----|----|
| 1. The man is lost. | Yes | No |
| 2. He's going to the supermarket. | Yes | No |
| 3. James and Julie help the man. | Yes | No |
| 4. The post office is next to the library. | Yes | No |

C Sing. 28

It's Over There

Excuse me. Where's the **post office**?

It's over there.

Ah! I see it. I see the **post office**.

It's over there.

restaurant

supermarket

D Listen and say. Then act. 29

Excuse me. Where's
the post office?

It's over there.

1
post office

2
park

3
school

Where's your
school?

A Listen, point, and say.

CD 1 30

1
color

2
cut

3
glue

4
fold

B Listen and say. Then listen and read.

CD 1 31

First, color the house.

First → Next → Then → Finally

1. Let's make a town.
First, color the house and buildings.
What colors do you like?

2. Next, cut the paper.
What shapes can you see?

3. Then, fold the paper. Can your house stand?

4. Finally, glue the house.
Great job!

C Read and number.

1. Then, fold the paper. _____
2. Finally, glue the house. _____
3. First, color the house and buildings. _____
4. Next, cut the paper. _____

D Make a town with your classmates.

E Look at your town. Ask and answer.

Where's the school?

It's across from the library.

The movie theater in my town is next to the supermarket.

Review 1

A I can say these words.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

B I can talk about these topics.

1.
snacks
2.
vegetables
3.
cooking
4.
places to go
5.
things to do
6.
activities

C I can talk with you.

1.
What's for breakfast?
2.

It's over there.

A Listen and read. CD 1 32

Movie Day

My name is Stephanie.
My friends and I go to the
movie theater on Saturdays.
It's between the library and
the park. We like watching
movies. We eat popcorn,
too. It's fun!

B Read and answer.

1. What is her name?
2. Where do they go on Saturdays?
3. Where is the movie theater?
4. What do they eat?

C Listen and number. CD 1 33

3 People in Town

Lesson 1 Occupations

A Listen, point, and say.

	
	
	
	
	

cashier	librarian	postal worker	salesperson	server	vet

B Listen and find.

C Listen, ask, and answer. Then practice.

CD 1 36

Who works at the **supermarket**?

The **cashier** works at the **supermarket**.

supermarket

library

post office

department store

restaurant

animal hospital

D Listen, ask, and answer. Then practice.

CD 1 37

Where does the **cashier** work?

The **cashier** works at the **supermarket**.

E Look at B. Point, ask, and answer.

Where does the server work?

The server works at the restaurant.

Who works at your school?

Lesson 2 What People Do

A Listen, point, and say. CD 1 38

	
	
	
	
	

1 make food	2 sell things	3 help sick animals	4 drive buses	5 fly planes	6 fight fires

B Listen, ask, and answer. Then practice. CD 1 39

What does the **cook** do? The **cook makes food**.

cook

salesperson

vet

bus driver

pilot

firefighter

C Listen, ask, and answer. Then practice.

CD 40

Does the **cook** | **make food?** | Yes, | he | does.
 | **sell things?** | No, | she | doesn't.

D Listen and number.

CD 41

E What about you? Ask and answer.

Does your father drive buses?

No, he doesn't.

What does your mother do?

A Talk about the story. Then listen and read.

CD 42

Mom's Present

Emma and Ann are shopping for a birthday present for Mom.

Excuse me. How much is this sweater?

It's \$30.

Oh.

How much are these shoes?

They're \$50.

Oh, thanks.

It's time to go home.

Emma, we don't have a present for Mom.

We can make a present!

Mom, these are for you.

Happy birthday!

They're beautiful! Thank you!

Be thoughtful.

B Read and circle.

- | | | |
|---------------------------------|-----|----|
| 1. It's Emma's birthday. | Yes | No |
| 2. The sweater is \$30. | Yes | No |
| 3. The shoes are \$15. | Yes | No |
| 4. They make a sweater for Mom. | Yes | No |

C Sing.

How Much?

Excuse me. How much is this sweater?

How much? How much?

Excuse me. How much is this sweater?

It's \$30. Oh, no!

coat
\$50
Oh, no!

pen
\$1
OK!

D Listen and say. Then act.

Excuse me. How much is this sweater?

sweater: \$30

bike: \$200

pen: \$1

What can you make?

A Listen, point, and say.

B Listen, ask, and answer. Then listen and read.

What's the matter with

him?	He
her?	She

 has a **cold**.

he → him
she → her

1. Matt is sick. What's the matter with him? He has a cold.
He's eating soup.

2. Maggie is sick. What's the matter with her? She has a fever.
The doctor can help her.

3. This is Nick. What's the matter with him? He has a stomachache.
He isn't at school today.

4. This is Kelly. She's sleeping.
What's the matter with her? She has a headache.

C Read and circle.

- | | | |
|---------------------------|-------|--------|
| 1. Who has a cold? | Nick | Matt |
| 2. Who has a headache? | Kelly | Maggie |
| 3. Who has a stomachache? | Nick | Kelly |
| 4. Who has a fever? | Matt | Maggie |

D Look at the picture. Fill in the chart.

	1	2	3	4	5	6	7	8
cold								
stomachache								
fever	✓							
headache								

E Look at D. Ask and answer.

What's the matter with him?

He has a fever.

I'm not sick.
I'm fine!

4 Getting Together

Lesson 1 Family

A Listen, point, and say. CD 1 47

parents

grandparents

aunt

uncle

cousin

cousin

B Listen and find. CD 1 48

C Listen and say. Then practice.

They're Danny's parents .	He's She's	Danny's cousin .
----------------------------------	---------------	-------------------------

D Listen, ask, and answer. Then practice.

Who are they? They're his her	parents .	Who's he? He's his uncle .	Who's she? She's his aunt .
--	------------------	---	--

E Look at B. Point, ask, and answer.

Who's he?

He's Danny's cousin.
He likes karate.

Do you
have
cousins?

Lesson 2 Things on the Table

A Listen, point, and say.

1
 fork	2
 knife	3
 spoon	4
 plate	5
 bowl	6
 cup
---	--	--	--	---	--

B Listen and say. Then practice.

This **fork** is **mine**.

my → mine your → yours
his → his her → hers

C Listen, ask, and answer. Then practice.

CD 53

Whose **fork** is that? It's **mine**.

D Listen and number.

CD 54

E Make cards. Ask and answer.

Whose book is this?

A Talk about the story. Then listen and read.

CD 55

Chopsticks

Danny, Mike, and Mike's family are at a restaurant.

Whose noodles are these?

They're mine. Mmm, they look good.

Where's my fork? What are these?

They're chopsticks.

How do you use chopsticks?

Like this.

This is fun. Thanks, Mike!

No problem!

Be helpful.

B Read and circle.

- | | | |
|--|-----|----|
| 1. Danny and Mike are at a restaurant. | Yes | No |
| 2. They have knives and forks. | Yes | No |
| 3. Mike can use chopsticks. | Yes | No |
| 4. Danny doesn't like noodles. | Yes | No |

C Sing. 56

Like This

How do you use chopsticks?

How do you use chopsticks?

How do you use chopsticks?

Like this. Like this.

scissors

a knife and fork

D Listen and say. Then act. 57

1 chopsticks

2 a ruler

3 a computer

I can use chopsticks.

A Listen, point, and say.

CD 1 58

Mexico

Japan

Russia

Turkey

B Listen and say. Then listen and read.

CD 1 59

This is **our** flag. It's **ours.**
 This is **their** flag. It's **theirs.**

our → ours
 their → theirs

1. We're from Mexico. This is our flag.
 It's ours. It's green, white, and red.

2. We're from Japan. This is our flag.
 It has a red circle. It's ours.

3. They're from Russia. This is their flag.
 Russia's flag is white, blue, and red. It's theirs.

4. They're from Turkey. This is their flag.
 It's theirs. It's red and white.

C Read and circle.

- | | | |
|--------------------------------------|-----|----|
| 1. Mexico's flag is green and blue. | Yes | No |
| 2. Japan's flag has a red circle. | Yes | No |
| 3. Russia's flag is blue and yellow. | Yes | No |
| 4. Turkey's flag is red and white. | Yes | No |

D Make a flag with your partner. Show and tell.

This is our flag.
It's blue and orange.

**E Look at the flags.
Ask and answer.**

Whose flag is this?

It's theirs.

What color is your
country's flag?

Review 2

A I can say these words.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

B I can talk about these topics.

1.

occupations
2.

what people do
3.

illnesses
4.

family
5.

things on the table
6.

countries

C I can talk with you.

It's \$200.

Like this.

A Listen and read.

Our Presents

Hi, I'm Ray. These are my cousins. Their names are Josh and Sam. We're making presents for our grandparents. These are our presents. They aren't plates. They're bowls!

B Read and answer.

1. Who are Josh and Sam?
2. What are they doing?
3. Are they making presents for their parents?
4. Are they making plates?

C Listen and number.

5 Fun in the Park

Lesson 1 Adjectives

A Listen, point, and say.

CD2
02

tall/short

old/young

strong/weak

girl

boy

woman

man

B Listen and find.

CD2
03

C Listen and say. Then practice.

CD2
04

The girl is tall.
The boy is taller.

tall → taller short → shorter
old → older young → younger
strong → stronger weak → weaker

D Listen, ask, and answer. Then practice.

CD1
05

Who's taller, Danny or Julie?
Danny is taller.

Who's = Who is

E Look at B. Point, ask, and answer.

Who's older,
the man or the girl?

The man is older.

Who's taller,
you or your
friend?

Lesson 2 Adjectives

A Listen, point, and say. CD2
06

1
 thick	2
 thin	3
 clean	4
 dirty	5
 pretty	6
 ugly
---	--	---	--	--	--

B Listen and say. Then practice. CD2
07

The **red socks** are **thicker** than the **blue socks**.

- | | | |
|-----------------------------------|------------------------------------|------------------------------------|
| thick → thicker
thin → thinner | clean → cleaner
dirty → dirtier | pretty → prettier
ugly → uglier |
|-----------------------------------|------------------------------------|------------------------------------|

socks

T-shirt

hat

C Listen, ask, and answer. Then practice.

CD2
08

Is the red sweater **thicker** | **thinner** | than the blue sweater?

Yes, it is.
No, it isn't.

isn't = is not

D Listen and circle.

CD2
09

a

b

a

b

a

b

a

b

E Look at B. Ask and answer.

Is my shirt thicker than your shirt?

Is her hat prettier than his hat?

Yes, it is.

A Talk about the story. Then listen and read.

CD2
10

Cool Shirt

Julie and Emma are shopping.

Look at her shirt.
It's so cool.

I like her boots.

I like this shirt.

We can wear cool clothes, too.

I want to be older.

Me, too!

I like your shoes!

Nice shirt!

Thank you.

Be nice.

B Read and circle.

- | | | |
|---|-----|----|
| 1. Emma and Julie are in the post office. | Yes | No |
| 2. The older girls are shopping. | Yes | No |
| 3. Emma and Julie want to be younger. | Yes | No |
| 4. The older girls like Julie's shirt. | Yes | No |

C Sing.

Nice Shirt

Nice shirt! That's a cool shirt!

Thank you. Thank you.

Nice shirt! I like your shirt!

Thank you. Thank you. Thank you.

guitar

bedroom

D Listen and say. Then act.

1
shirt

bedroom

guitar

Great shoes!

A Listen, point, and say.

CD 2
13

1

hard

2

soft

3

heavy

4

light

B Listen, ask, and answer. Then listen and read.

CD 2
14

Which one is **harder**, the **marble** or the **ball**?
The **marble** is **harder**.

hard → harder

soft → softer

heavy → heavier

light → lighter

1. Which one is harder, the marble or the ball?

The marble is harder.

2. Which one is softer, the sofa or the chair?

The sofa is softer.

3. Which one is heavier, the book or the notebook?

The book is heavier.

4. Which one is lighter, the box or the backpack?

The box is lighter.

C Read and circle.

1. Which one is softer? marble ball
2. Which one is harder? chair sofa
3. Which one is lighter? book notebook
4. Which one is heavier? box backpack

D Fill in the charts.

peach plate
pencil sweater

Hard	Soft

elephant flower
potato chips rock

Heavy	Light

**E Look at at D.
Ask and answer.**

Which one is softer,
the peach or the plate?

The peach is softer.

Is your backpack
heavier than your
friend's backpack?

6 Helping Out

Lesson 1 Chores

A Listen, point, and say.

CD2
15

1
make my
bed

2
clean my
room

3
do
laundry

4
walk the
dog

5
set the
table

6
wash the
dishes

B Listen and find.

CD2
16

My Day

School

My Day

School

C Listen and say. Then practice.

I **make my bed** before school.

before school

after school

1.
 6:30 A.M.
2.
 7:30 P.M.
3.
 8:00 P.M.
4.
 7:30 A.M.
5.
 7:45 A.M.
6.
 8:15 P.M.

D Listen, ask, and answer. Then practice.

When does

he
she

make

his
her

bed?

He **makes** his **bed before** school.
She **makes** her **bed before** school.

Before School

1.

2.

3.

After School

4.

5.

6.

E Look at B. Point, ask, and answer.

When do you clean your room?

I clean my room after school.

When do you do your homework?

Lesson 2 Chores

A Listen, point, and say.

CD2 19

1
	2
	3
	4
	5
	6

sweep the floor	take out the garbage	clean the bathroom	wash the car	vacuum the carpet	water the plants

B Listen and say. Then practice.

CD2 20

I *always* sweep the floor.

always

usually

sometimes

never

1.

2.

3.

4.

5.

6.

C Listen, ask, and answer. Then practice.

CD2
21

What are his her chores? He She always sweeps the floor.

Emily

1.

2.

3.

Jake

4.

5.

6.

D Sing.

CD2
22

Always, Usually, Sometimes, Never

What are **his** chores?

He always vacuums the carpet.

What are **his** chores?

He usually sweeps the floor.

her, she

What are **his** chores?

He sometimes waters the plants.

But **he** never, never, never, never

takes out the garbage.

your, I

E What about you? Ask and answer.

I always wash the dishes.
Do you?

What are your chores?

I usually water the plants.

A Talk about the story. Then listen and read.

CD2 23

Come Over

Mike and Danny are at school.

Do you want to come over?

Sure. When?

After school.

Oh! My brother's birthday party is today.

Cool!

Mike and Danny have a great idea.

Yay!

Wow!

Be friendly.

B Read and circle.

- | | | |
|--------------------------------------|-----|----|
| 1. Danny wants to come over. | Yes | No |
| 2. It's Mike's birthday. | Yes | No |
| 3. Mike and Danny help at the party. | Yes | No |
| 4. Leo's friend is jumping rope. | Yes | No |

C Sing.

Come Over

Do you want to come over?
 Sure. When?
 After school. Cool!

Do you want to come over?
 Sure. When?
 After school.

On Saturday. OK!

At eight. Great!

D Listen and say. Then act.

Do you want to come over?

Sure. When?

After school.

after school

at four o'clock

on Saturday

When do you go to your friend's house?

A Listen, point, and say.

CD2
26

milk the cows

feed the chickens

pick vegetables

collect eggs

B Listen and say. Then listen and read.

CD2
27

I always milk the cows in the morning.
before school.

1 Hi, I'm Vicky. I always milk the cows in the morning. Their milk is great!

2 My name is Luke. I always feed the chickens in the morning and in the evening. They're always hungry!

3 I'm Maria. I go to school at eight thirty in the morning. I usually pick vegetables after school.

4 Hello. My name is Brian. I always collect eggs before school. I do my homework in the afternoon.

C Read and circle.

- | | | |
|---|-----|----|
| 1. Vicky feeds the cows in the morning. | Yes | No |
| 2. The chickens are tired in the morning. | Yes | No |
| 3. Maria goes to school in the evening. | Yes | No |
| 4. Brian collects eggs before school. | Yes | No |

D Listen. Fill in the chart.

		in the morning	in the afternoon	in the evening
1. collect eggs		✓		
2. go to school				
3. come home				
4. watch TV				
5. pick vegetables				
6. go to bed				

E Look at D.

Ask and answer.

When does she collect eggs?

She collects eggs in the morning.

What do you do in the morning?

Review 3

A I can say these words.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

B I can talk about these topics.

- 1.
- 2.
- 3.

adjectives

chores

farm chores

C I can talk with you.

A Listen and read.

CD2
29

Saturday Chores

I'm Laura, and this is my family. We always clean our house on Saturdays. I water the plants. My father washes the car. My mother sweeps the floor. My brother takes out the garbage. It's heavy, but he's strong!

B Read and answer.

1. What is Laura's chore?
2. When does Laura's father wash the car?
3. What is her mother's chore?
4. Is the garbage heavy or light?

C Listen and number.

CD2
30

7 Out and About

Lesson 1 Places to Go

A Listen, point, and say.

CD2
31

beach

aquarium

amusement
park

museum

hotel

pool

B Listen and find.

CD2
32

C Listen, ask, and answer. Then practice.

CD2 33

Where was

he
she

 yesterday? He She was at the beach.

Sunday	Monday
✓	2
yesterday	today

D Listen, ask, and answer. Then practice.

CD2 34

Was

he
she

 at the beach yesterday?
 Yes,

he
she

 was. He She was at the aquarium.
 No,

he
she

 wasn't. She wasn't = was not

I was at the pool on Saturday.

E Look at B. Point, ask, and answer.

Where was he?

He was at the aquarium.

Lesson 2 Places to Go

A Listen, point, and say.

B Listen, ask, and answer. Then practice.

Where were they yesterday? They were at the **bookstore**.

C Listen, ask, and answer. Then practice.

CD2
37

Were they at the **bookstore** yesterday?

Yes,
No,

they

were.
weren't.

They were at the **pharmacy**.

weren't = were not

1.
 bookstore
2.
 pharmacy
3.
 toy store
4.
 hair salon
5.
 coffee shop
6.
 flower shop

D Listen and number.

CD2
38

E What about you? Ask and answer.

Where were you yesterday?

Where were you on Friday?

I was at the flower shop.

A Talk about the story. Then listen and read.

CD2
39

Mike's Watch

The class is at the amusement park today.

Class, let's meet here at five o'clock.

OK. See you then.

It's five o'clock. Where are Mike and Danny?

Do we have time for ice cream?

Yes, we do. It's only four thirty.

You're late. Where were you?

Oh, no! Really?

We were —

Look, it's —

It's time for a new watch, Mike!

Be on time.

B Read and circle.

- | | | |
|-----------------------------------|-----|----|
| 1. The class is at the aquarium. | Yes | No |
| 2. Mike and Danny want ice cream. | Yes | No |
| 3. The boys are on time. | Yes | No |
| 4. Mike needs a new watch. | Yes | No |

C Sing.

See You Then

Let's meet here **before school**.

OK. See you then.

See you at **seven fifteen**.

OK. Be on time.

in the afternoon
one o'clock

at five o'clock
five o'clock

D Listen and say. Then act.

Let's meet here at five o'clock.

OK. See you then.

1
five o'clock

2
twelve thirty

3
six forty-five

Do you have
a watch?

A Listen, point, and say. CD2 42

sunny

rainy

cloudy

windy

stormy

snowy

B Listen, ask, and answer. Then listen and read. CD2 43

How's the weather today? It's **sunny**.

How's = How is

How was the weather yesterday? It was **sunny**.
on **Monday**?

1.

Hello! We're at the beach in Mexico.

How's the weather today?

It's sunny today. It's very hot.

2.

Hi, Lucy! How's Turkey? How's the weather?

Hi, Kelly! Turkey is nice. It's rainy today. On Thursday, it was cloudy.

3.

Hello, Adam! How are you? How's the weather today?

Hi, Cam! I'm great. How are you? It's windy in Brazil today. Yesterday, it was stormy.

4.

My family was in South Korea.

How was the weather?

It was cold. On Friday, it was snowy.

C Read and circle.

- | | | |
|--|-----|----|
| 1. It's sunny today in Mexico. | Yes | No |
| 2. It was snowy in Turkey on Thursday. | Yes | No |
| 3. It was sunny in Brazil yesterday. | Yes | No |
| 4. It was snowy in South Korea. | Yes | No |

D Make a weather chart. Draw and write.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

How's the weather today?

E Look at D. Ask and answer.

How was the weather on Monday?

It was sunny on Monday.

8 Things We Use

Lesson | School Supplies

A Listen, point, and say.

1
 folder	2
 lunchbox	3
 water bottle	4
 dictionary	5
 calculator	6
 stapler
---	---	---	--	---	--

B Listen and find.

C Listen, ask, and answer. Then practice.

CD2
46

Where was the **folder**? It was on the table.

After

Before

D Listen, ask, and answer. Then practice.

CD2
47

What was on the **table**? A **folder** was on the **table**.

Before

After

E Look at B. Point, ask, and answer.

What was on the bookshelf?

A dictionary was on the bookshelf.

What was on your table this morning?

Lesson 2 Art Supplies

A Listen, point, and say. CD2
48

1
	2
	3
	4
	5
	6

magazine	poster	pencil sharpener	paintbrush	glue stick	scissors

B Listen and say. Then practice. CD2
49

There | were some | **magazines** on the table.
 | weren't any |

- | | |
|-------------------|---------------|
| magazines | posters |
| pencil sharpeners | paint brushes |
| glue sticks | scissors |

weren't = were not

table

desk

chair

C Listen, ask, and answer. Then practice.

CD2
50

Were there any **magazines** on the **table**?

Yes, | there | were.
No, | | weren't.

table

computer

table

chair

wall

desk

D Sing.

CD2
51

Were There Any?

Were there any **glue sticks** on the **bookshelf**?

Yes, there were some **glue sticks** on the **bookshelf**.

Were there any **glue sticks** on the **wall**?

No, there weren't any **glue sticks** on the **wall**.

They were on the **bookshelf**.

scissors
desk

paintbrush
table

E Ask and answer about your bedroom.

There were paintbrushes on the desk. Where are they now?

Were there any scissors on the table?

Yes, there were.

A Talk about the story. Then listen and read.

CD2 52

Let's Clean Up!

Emma and Julie want to play at the river.

Oh, no! Look at the river. It's dirty.

We can't play here. Let's go home.

The next day at school...

How was your day at the river?

Well, it was dirty. There was garbage everywhere.

What can we do?

Emma and Julie are making posters.

How do you spell "Saturday"?

S-A-T-U-R-D-A-Y.

Now it's clean!

Great job, everybody!

Be helpful.

B Read and circle.

- | | | |
|---------------------------------------|-----|----|
| 1. Emma and Julie were at the beach. | Yes | No |
| 2. The river was dirty. | Yes | No |
| 3. There were flowers everywhere. | Yes | No |
| 4. Emma asks how to spell "Saturday." | Yes | No |

C Sing.

How Do You Spell?

How do you spell Saturday?

How do you spell Saturday?

How do you spell... How do you spell...

How do you spell Saturday?

S-A-T-U-R-D-A-Y.

magazine

your name

D Listen and say. Then act.

How do you spell "Saturday"?

S-A-T-U-R-D-A-Y.

How was your day today?

A Listen, point, and say.

CD2 55

1

cell phone

2

laptop

3

digital TV

4

digital camera

B Listen and say. Then listen and read.

CD2 56

There weren't any **cell phones** in 1940. There were **phones** like this.

1. There weren't any cell phones in 1940. Phones were bigger and heavier. There were phones like this.

2. There weren't any laptops in 1960. Computers were bigger and noisier. There were computers like this.

3. There weren't any digital TVs in 1955. TVs were smaller. The pictures were in black and white. There were TVs like this.

4. There weren't any digital cameras in 1915. Cameras were slower and bigger. There were cameras like this.

C Read and circle.

- | | | |
|---|-----|----|
| 1. There were cell phones in 1940. | Yes | No |
| 2. Computers were bigger and noisier in 1960. | Yes | No |
| 3. There were TVs in 1955. | Yes | No |
| 4. Cameras were faster and smaller in 1915. | Yes | No |

D Look at at B. Fill in the timeline.

E Look at at D. Ask and answer. 🗣️👂

Were there laptops before 2000?

Yes, there were.

Were there laptops in 1960?

No, there weren't.

Do you have a cell phone?

Review 4

A I can say these words.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

B I can talk about these topics.

1.
places to go
2.
the weather
3.
school supplies
4.
art supplies
5.
technology

C I can talk with you.

1.
2.

S-C-I-S-S-O-R-S.

A Listen and read.

CD2
57

Troy's Day

I'm Troy. Yesterday, it was sunny and hot. I was at the beach with my family. There were big hotels and an aquarium. There was an amusement park, too. It was fun.

B Read and circle.

- | | | |
|-----------------------------------|-----------------|-------------------|
| 1. How was the weather yesterday? | sunny | cloudy |
| 2. Where was Troy? | at the beach | at the park |
| 3. Were they cold? | Yes, they were. | No, they weren't. |
| 4. Was there an aquarium? | Yes, there was. | No, there wasn't. |

C Listen and number.

CD2
58

Syllabus

Welcome

What's the date today?
It's January 1st.

Classroom Language:

Study for a test; Take a test;
Check your homework;
Hand in your homework.

Unit 1 Things to Eat

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Snacks: gum, popcorn, peanuts, chocolate, potato chips, soda</p> <p>I want some/don't want any gum. He/She wants some/doesn't want any gum.</p> <p>What do you want? I want some gum. What does he/she want? He/She wants some gum.</p>	<p>Vegetables: carrot, onion, pepper, cabbage, potato, tomato</p> <p>Do you need any carrots? Yes, we do. No, we don't.</p> <p>What do they need? They need a carrot/some carrots.</p>	<p>Story: Just Try It</p> <p>Functional Conversation:</p> <p>What's for lunch? Soup and salad. That looks good.</p> <p>Be healthy.</p>	<p>Cooking:
</p> <p>omelet, smoothie, fruit salad, milkshake</p> <p>I want to make an omelet.</p>

Unit 2 Around Town

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Places to Go: park, movie theater, supermarket, post office, department store, library</p> <p>Where's the park? It's across from the movie theater. It's between the school and the movie theater.</p>	<p>Things to Do: shop, watch a movie, borrow books, mail letters, buy groceries, kick a ball</p> <p>What's he/she doing at the department store? He's/She's shopping.</p>	<p>Story: It's Over There!</p> <p>Functional Conversation:</p> <p>Excuse me. Where's the post office? It's over there.</p> <p>Be helpful.</p>	<p>Activities:
</p> <p>color, cut, glue, fold</p> <p>First, color the house.</p>

Review 1 Units 1 and 2

Reading

Movie Day

Unit 3 People in Town

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Occupations: cashier, librarian, postal worker, salesperson, server, vet</p> <p>Who works at the supermarket? Where does the cashier work? The cashier works at the supermarket.</p>	<p>What People Do: make food, sell things, help sick animals, drive buses, fly planes, fight fires</p> <p>What does the cook do? The cook makes food.</p> <p>Does the cook make food/sell things? Yes, he/she does. No, he/she doesn't.</p>	<p>Story: Mom's Present</p> <p>Functional Conversation:</p> <p>Excuse me. How much is this sweater? It's \$30.</p> <p>Be thoughtful.</p>	<p>Illnesses:
</p> <p>cold, fever, stomachache, headache</p> <p>What's the matter with him/her? He/She has a cold.</p>

Unit 4 Getting Together

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Family: parents, grandparents, aunt, uncle, cousin (m), cousin (f)</p> <p>They're Danny's parents. He's/She's Danny's cousin.</p> <p>Who are they? They're his/her parents.</p> <p>Who's he/she? He's his/her uncle. She's his/her aunt.</p>	<p>Things on the Table: fork, knife, spoon, plate, bowl, cup</p> <p>This fork is mine.</p> <p>Whose fork is that? It's mine.</p>	<p>Story: Chopsticks</p> <p>Functional Conversation:</p> <p>How do you use chopsticks? Like this.</p> <p>Be helpful.</p>	<p>Countries:
</p> <p>Mexico, Japan, Russia, Turkey</p> <p>This is our/their flag. It's ours/theirs.</p>

Review 2 Units 3 and 4

Reading

Our Presents

Unit 5 Fun in the Park

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Adjectives: tall/short, old/young, strong/weak, girl, boy, woman, man</p> <p>The girl is tall. The boy is taller.</p> <p>Who's taller, Danny or Julie? Danny is taller.</p>	<p>Adjectives: thick, thin, clean, dirty, pretty, ugly</p> <p>The red socks are thicker than the blue socks.</p> <p>Is the red sweater thicker/thinner than the blue sweater? Yes, it is. No, it isn't.</p>	<p>Story: Cool Shirt</p> <p>Functional Conversation: Nice shirt! Thank you.</p> <p>Be nice.</p>	<p>Adjectives: hard, soft, heavy, light</p> <p>Which one is harder, the marble or the ball? The marble is harder.</p>

Unit 6 Helping Out

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Chores: make my bed, clean my room, do laundry, walk the dog, set the table, wash the dishes</p> <p>I make my bed before school.</p> <p>When does he/she make his/her bed? He/She makes his/her bed before school.</p>	<p>Chores: sweep the floor, take out the garbage, clean the bathroom, wash the car, vacuum the carpet, water the plants</p> <p>I always sweep the floor.</p> <p>What are his/her chores? He/She always sweeps the floor.</p>	<p>Story: Come Over</p> <p>Functional Conversation: Do you want to come over? Sure. When? After school.</p> <p>Be friendly.</p>	<p>Farm Chores: milk the cows, feed the chickens, pick vegetables, collect eggs</p> <p>I always milk the cows in the morning/before school.</p>

Review 3 Units 5 and 6

Reading

Saturday Chores

Unit 7 Out and About

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>Places to Go: beach, aquarium, amusement park, museum, hotel, pool</p> <p>Where was he/she yesterday? He/She was at the beach.</p> <p>Was he/she at the beach yesterday? Yes, he/she was. No, he/she wasn't. He/She was at the aquarium.</p>	<p>Places to Go: bookstore, pharmacy, toy store, hair salon, coffee shop, flower shop</p> <p>Where were they yesterday? They were at the bookstore.</p> <p>Were they at the bookstore yesterday? Yes, they were. No, they weren't. They were at the pharmacy.</p>	<p>Story: Mike's Watch</p> <p>Functional Conversation: Let's meet here at five o'clock. OK. See you then.</p> <p>Be on time.</p>	<p>Weather: sunny, rainy, cloudy, windy, stormy, snowy</p> <p>How's the weather today? It's sunny.</p> <p>How was the weather yesterday/on Monday? It was sunny.</p>

Unit 8 Things We Use

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<p>School Supplies: folder, lunchbox, water bottle, dictionary, calculator, stapler</p> <p>Where was the folder? It was on the table.</p> <p>What was on the table? A folder was on the table.</p>	<p>Art Supplies: magazine, poster, pencil sharpener, paintbrush, glue stick, scissors</p> <p>There were some/weren't any magazines on the table.</p> <p>Were there any magazines on the table? Yes, there were./ No, there weren't.</p>	<p>Story: Let's Clean Up!</p> <p>Functional Conversation: How do you spell "Saturday"? S-A-T-U-R-D-A-Y.</p> <p>Be helpful.</p>	<p>Technology: cell phone, laptop, digital TV, digital camera</p> <p>There weren't any cell phones in 1940. There were phones like this.</p>

Review 4 Units 7 and 8

Reading

Troy's Day

Word List

A	cousin	30	green	36	milk the cows	54	second	3	T-shirt	42
about	cows	54	guitar	45	milkshake	10	see	16	Tuesday	3
across from	cup	32	gum	4	mine	32	sell things	24	Turkey	36
after school	cut	18	H		Monday	3	September	3	twelfth	3
always			hair salon	60	mother	57	server	22	twelve	63
amusement park			hand in your		movie theater	12	set the table	48	twentieth	3
and			homework	3	much	26	seven	2	twenty-eighth	3
animal hospital			happy birthday	26	museum	58	seventeenth	3	twenty-fifth	3
any			hard	46	music	2	seventh	3	twenty-first	3
apple			harder	46	my	2	she's	14	twenty-fourth	3
April			has	36			shapes	18	twenty-ninth	3
aquarium			hat	42	N		shirt	2	twenty-second	3
are			have	7	name	21	shoes	2	twenty-seventh	3
art			headache	28	need	6	shop	14	twenty-sixth	3
at			heavier	46	never	50	shopping	14	twenty-third	3
August			heavy	46	new	2	short	40		
aunt			help	28	next	18	shorter	41		
			help sick animals	24	next to	2	sick	24	U	
B			her	28	nice	64	sister	31	uglier	42
backpack			hers	32	nineteenth	3	six	2	ugly	42
ball			he's	14	ninth	3	sixteenth	3	uncle	30
bananas			him	28	noisier	72	sixth	3	use	34
bathroom			his	32	noodles	34	skirt	2	usually	50
beach			home	2	notebook	46	sleeping	28		
beautiful			homework	2	November	3	slower	72	V	
bed			hot	64	now	69	smell	2	vacuum the carpet	50
bedroom			hotel	58			snowy	64	vegetables	7
before school			house	18	O		socks	42	very	64
between			how	26	o'clock	2	soda	4	vet	22
big			how's	64	October	3	sofa	46	video game	2
bigger			hungry	2	OK	62	soft	46		
bike			I		old	40	softer	46	W	
birthday present			ice cream	10	older	41	some	5	walk	48
black			idea	52	omelet	10	sometimes	50	walk the dog	48
blue			in the afternoon	54	one	46	sounds	8	wall	69
book			in the evening	2	onion	6	soup	7	want	2
bookshelf			in the morning	54	oranges	10	South Korea	64	was	59
bookstore			it's	3	ours	36	spaghetti	2	wash the car	50
boots					over	16	spell	70	wash the dishes	48
borrow books			J		P		spoon	32	wasn't	59
borrowing			January	3	paintbrush	68	stand	18	watch (n.)	62
bowl			Japan	36	paper	18	stapler	66	watch a movie	14
box			juice	9	parents	30	steak	9	watching	14
boy			favorite	2	park	12	stomachache	28	water bottle	66
Brazil			February	3	peach	47	stormy	64	water the plants	50
bread			feed the chickens	54	peaches	10	strong	40	weak	40
breakfast			fever	28	peanuts	4	stronger	41	weaker	41
brother			fifteen	63	pen	27	student	2	wearing	2
buildings			fifth	3	pencil	47	study for a test	3	weather	64
buses			fight fires	24	pencil sharpener	68	subject	2	Wednesday	3
bus driver			finally	18	pepper	6	Sunday	3	well	16
buy groceries			fine	29	pharmacy	60	sunny	64	were	60
buying			firefighter	24	pick vegetables	54	supermarket	12	weren't	61
			first	3	pilot	24	sweater	26	what's	14
C			five	62	plate	32	sweep the floor	50	where's	13
cabbage			flag	36	play	70			which	46
calculator			flowers	2	playing	2	T		white	36
can			flower shop	60	pool	58	table	38	who	23
car			fly planes	24	popcorn	4	take a test	3	whose	33
carpet			fold	18	post office	12	take out the garbage	50	windy	64
carrot			folder	66	postal worker	22	tall	40	with	28
cashier			for	8	poster	68	taller	41	works	23
cell phone			fork	32	potato	6	tastes	8	woman	40
chair			four	53	potato chips	4	tenth	3	wow	52
check your homework			fourteenth	3	present	26	than	43		
cheese			fourth	3	pretier	42	Thank you	8	Y	
chocolate			frch fries	8	pretty	42	that	8	yay	52
chopsticks			Friday	3	problem	34	theirs	36	yeah	8
chores			friends	21	purple	2	then	18	yellow	37
circle			from	36			there	16	yesterday	59
class			fruit salad	10	R		these	26	yogurt	9
clean			fun	34	rainy	64	they're	15	young	40
cleaner					really	8	thick	42	younger	41
clean my room			L		red	36	thicker	42	your	18
clean the			laptop	72	restaurant	16	thin	42	yours	32
bathroom			late	62	river	70	thinner	42	yum	8
cloudy			let's	18	rock	47	third	3		
coffee shop			librarian	22	ruler	35	thirteenth	3		
cold (adj.)			library	12	run	52	thirtieth	3		
cold (n.)			light	46	Russia	36	thirty	2		
cold (n.)			lighter	46			thirty-first	3		
collect eggs			like	8	S		Thursday	3		
color (v.)			listening	2	salad	8	time	26		
come home			living room	2	salesperson	22	tired	55		
come over			look	34	Saturday	3	today	59		
computer			lost	16	Saturday	3	tomato	6		
cook			lunch	8	school	13	toy store	60		
cool			lunchbox	66	scissors	35	try	8		
country's										

Everybody UP

Oxford › making
 digital sense

- Student Book
- Workbook
- Teacher's Book with
 Test Center CD-ROM
- Class Audio CDs
- Picture Cards
- Oxford iTools
Digital Classroom Resources

Everybody Up is a seven-level course that motivates children by linking the English classroom to the wider world.

- ★ **Children connect** with the **Everybody Up Friends**, who motivate them to speak English.
- ★ **Colorful cross-curricular lessons** in every unit provide practical links to other school subjects.
- ★ **Great songs** by award-winning songwriters keep children practicing English – even at home.
- ★ **Fun stories** from real life highlight universal values such as being kind and polite.

www.oup.com/elt/everybodyup

Recommended Readers
Oxford Read and Discover
Level 3

OXFORD
UNIVERSITY PRESS

www.oup.com

CEF
B1
A2
A1

ISBN 978-0-19-410354-1

