

New Edition

Gogo Loves English

1

PEARSON
Longman

Ken Methold • Stanton Procter • Melanie Graham
Mary McIntosh • Paul FitzGerald

New Edition

Gogo Loves English

1

PEARSON
Longman

Ken Methold • Stanton Procter • Melanie Graham
Mary McIntosh • Paul FitzGerald

Published by
Pearson Longman Asia ELT
20/F Cornwall House
Taikoo Place
979 King's Road
Quarry Bay
Hong Kong

fax: +852 2856 9578
email: pearsonlongman.hk@pearson.com
www.pearsonlongman.com

and Associated Companies throughout the world.

© Pearson Education North Asia Limited 2001

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, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Publishers.

The character of Gogo was originally created by Ken Methold and Paul FitzGerald and is a trademark of Pearson Education.

First edition 1994
This edition 2001
Reprinted by Pearson Education Asia Limited 2011

Produced by Pearson Education Asia Limited, Hong Kong
GCC/38

ISBN-13: 978-962-00-5095-4
ISBN-10: 962-00-5095-9

Publishing Manager: Gregg Schroeder
Editor: Christienne Blodget
Designer: Junko Funaki
Illustrators: Chan Tak Hung, Teddy Wong, Michael Mckeever, Maxim Tang

We are grateful to the following for their permission to reproduce copyright digital images: © 2000 PhotoDisc, Inc. for pp. 63–64 (kangaroo, emu, cow, sheep) and pp. 65–66 (tacos). © 2000 Corbis for pp. 63–64 (koala, dingo, crocodile, shark).

We would also like to thank Masako Hiraki for her contribution to the development of the course.

Series Consultant
Julie Gienger

Reviewers
Keiko Abe-Ford
CALA: Communication and Language Associates
Tokyo, Japan

Annie Ya-Hui Chuang
Ming-Hu Elementary School
Taipei, Taiwan

Casey Kim
e-Future / David English House
Seoul, Korea

Dr. WonKey Lee
Seoul National University of Education
Seoul, Korea

Reiko Tada
GET: Group of English Teachers
Nishinomiya-shi, Japan

Mei-li Tsai
Professional EL Education
Tainan, Taiwan

Tu, Chao-Lee
Tien Mu Elementary School
Taipei, Taiwan

We would also like to thank the many teachers who have offered their feedback on the series, in particular:

Stuart Bowie	Jennifer Leska
Catherine Bryden	Tammy F. H. Liu
Frances Burgess	Eriko Momosaki
Craig Burt	Ikuko Nakama
Jittra Chaitongkaow	Fumiko Oishi
Rosa Chan	Yoko Sekigawa
Pauline Gyamfi	Kumiko Shimamura
Susan Han	Cathleen Swarhout
Jan Lih-Shin	Hideo Takayanagi
Kahoru Kagiya	Tokiko Tanaka
Sawako Kashiwara	Yoko Yamashina
Atsuko Kazahaya	

Contents

Unit	Target language	Function	Page
Do you know ...?	A-Z, a-z, 1-10	Alphabet Numbers	1
1 Hello!	What's your name? I'm Tony. What's your name? I'm Jenny.	Greetings and farewells	3
2 What's this?	What's this? It's a desk. What's this? It's an eraser.	Identifying/asking about things in the classroom	9
3 Can you sing?	Can you read? Yes, I can. Can you fly? No, I can't.	Asking about ability	15
4 Review 1		Review of Units 1-3	21
5 Who's she?	Who's she? She's my mother. Who's he? He's my father.	Identifying people and asking about family and friends	23
6 What's his name?	What's his name? His name's Ben. What's her name? Her name's Ms. Black.	Identifying people by name and saying what they are or do	29
7 Is this a dog?	Is this a giraffe? Yes, it is. Is this a whale? No, it isn't.	Identifying animals	35
8 Review 2		Review of Units 5-7	41
9 What color is this?	What color is this? It's orange. What color is this? It's red.	Identifying colors	43
10 How old are you?	How old are you? I'm eight. How old is your brother? He's seven.	Talking about ages and birthday parties	49
11 What do you like?	What do you like, Tony? I like cheese. What do you like, Jenny? I like cake.	Talking about food and expressing likes and dislikes	55
12 Review 3		Review of Units 9-11	61
Culture 1: Animals	What's this? It's a kangaroo. Can it jump? Yes, it can.	Identifying animals and saying what they can or can't do	63
Culture 2: Food	What do you like? I like tacos. What don't you like? I don't like coffee.	Talking about food and expressing likes and dislikes	65
Bonus 1		Review of Units 1-3	67
Bonus 2		Review of Units 5-7	69
Bonus 3		Review of Units 9-11	71
Word list			73

Do you know ...?

Aa

apple

Bb

banana

Cc

cat

Dd

dog

Hh

hippo

Ii

iguana

Jj

juice

Kk

kangaroo

Oo

octopus

Pp

panda

Qq

queen

Rr

rabbit

Vv

violin

Ww

watch

Xx

x-ray

Yy

yo-yo

1

2

3

4

5

Ee

elephant

Ff

fish

Gg

goat

Ll

lion

Mm

monkey

Nn

noodles

Ss

sun

Tt

tiger

Uu

umbrella

Zz

zebra

6

7

8

9

10

1 Hello!

Conversation

Listen and look.

Vocabulary

Listen and say.

hello

hi

goodbye

bye

Target

Listen and say.

Practice 1

Listen and number.

Practice 2

Your turn! Listen and answer.

Draw and say.

What's your name?

Song

Listen and sing.

What's your name?

What's your name?
I'm Tony.

What's your name?
I'm Jenny.

What's your name?
I'm Gogo.
I'm Gogo.
Hey!

Activity 1

Read and match.

T

J

B

G

B

Activity 2

Point and say.

Alphabet

1 Listen, point and say.

A a		B b		C c	
apple		banana		cat	
ant		bear		carrot	
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z					

2 Listen and chant.

Hello!

Hello!
 Hi!
 A ... a ... !
 Hello!
 Hi!
 B ... b ... !
 Hello!
 Hi!
 C ... c ... !
 , , ! Yeah!
 , , ! Yeah!

2 What's this?

Conversation

Listen and look.

Vocabulary

Listen and say.

table

desk

chair

book

pencil

eraser

Target

Listen and say.

Practice 1

Listen and number. 123

Practice 2

Your turn! Listen and answer.

Chant

Listen and chant.

Book, pen, desk, chair

Book, pen, desk, chair

Book, pen, desk, chair

What's this?

It's a book!

What's this?

It's a pen!

Book, pen, desk, chair

Book, pen, desk, chair!

Activity 1

Listen, say and circle.

A

a book
an book

B

a cat
an cat

C

a apple
an apple

D

a fish
an fish

E

a ant
an ant

F

a dog
an dog

G

a umbrella
an umbrella

H

a eraser
an eraser

Activity 2

Point and say.

What's this?

Activity 3

Point and say.

What's this?

Alphabet

1 Listen, point and say.

D d	E e	F f
 dog	 elephant	 fish
 duck	 egg	 fox
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z		

2 Listen and chant.

Duck! Egg! Fish!

What's this?
D ... d ... !

What's this?
E ... e ... !

What's this?
F ... f ... !

 ! ! !

3 Can you sing?

Conversation

Listen and look.

Vocabulary

Listen and say.

fly

read

sing

draw

swim

cook

Target

Listen and say.

Practice 1

Listen and number. 123

Practice 2

Your turn! Listen and answer.

Can you ...?

Chant

Listen and chant.

Can you draw?

Can you fly?
No, I can't.

Can you cook?
No, I can't.

Can you draw?
Yes, I can.
I can draw!

Activity 1

Listen, read and match.

- A read
- B draw
- C swim
- D sing
- E cook
- F fly

• • • • • •

• • • • • •

Activity 2

Play and say.

Alphabet

1 Listen, point and say.

G g

H h

I i

goat

hippo

iguana

girl

hat

igloo

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

Girl, hat, iguana

G ... g ...

H ... h ...

I ... i ... i ...

Ooh!

G ... g ...

H ... h ...

I ... i ... i ...

Ooh!

4 Review 1

1 Listen, look and match.

A

B

C

D

E

2 Listen, say and circle.

b d **g**

c f i

b e h

a e i

3 Listen, look and circle.

4 Read and circle.

draw

eraser

swim

fly

cook

book

chair

desk

5 Who's she?

Conversation

Listen and look.

Vocabulary

Listen and say.

family

mother

father

sister

brother

friend

Target

Listen and say.

Practice 1

Listen and number.

1 2 3

Practice 2

Your turn! Listen and answer.

Draw and say.

Song

Listen and sing.

She's my mom!

Who's she?
Who's she?
Who is she?

She's my mother.
She's my mom.

Who's she?
Who's she?
Who is she?

She's my mom!

Activity 1

Read and match.

She

He

Activity 2

Point and say.

Activity 3

Draw and say.

Draw your family.

Alphabet

1 Listen, point and say.

J j

K k

L l

juice

kangaroo

lion

jellyfish

kite

lemon

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

Lion!

J ... j ... jellyfish
K ... k ... kangaroo
L ... l ... l ... l ... lion!
Lion!

J ... j ... jellyfish
K ... k ... kangaroo
L ... l ... l ... l ... lion!
Lion!

6 What's his name?

Conversation

Listen and look.

Vocabulary

Listen and say.

teacher

student

parent

baby

girl

boy

Target

Listen and say.

Practice 1

Listen and number.

123

Practice 2

Your turn! Listen and answer.

What's her name?

What's his name?

Song

Listen and sing.

Tony, Jenny, Gogo!

What's his name?
His name's Tony.

What's her name?
Her name's Jenny.

What's his name?
His name's Gogo.

Tony, Jenny, Gogo!

Activity 1

Look and say.

Activity 2

Play and say.

Activity 3

Read and match.

boy
student

mother
teacher

baby
girl

father
parent

sister
girl

Alphabet

1 Listen, point and say.

M m

monkey

noodles

octopus

melon

nose

ox

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

M, N, O Chant

M ... monkey!

N ... nose!

O ... octopus!

Octopus!

M ... monkey!

N ... nose!

O ... octopus!

Octopus!

7 Is this a dog?

Conversation

Listen and look.

1 What's this?
It's a bird.

2 Is this a bird?
Yes, it is.

3 Is this a bird?
No, it isn't. It's a dog.

4 Is this a dog?
Yes, it is.
His name's Boomer.

5 Is this a dog?
No, it isn't.

6 It's a cat.
Very good, Gogo!

Vocabulary

Listen and say.

whale

penguin

polar bear

giraffe

leopard

ostrich

Target

Listen and say.

Practice 1

Listen and number.

Practice 2

Your turn! Listen and answer.

Is this a ...?

Song

Listen and sing.

Is this a dog?

Is this a dog?
Is this a dog?

Ruff, ruff
Ruff, ruff
It's a dog!

Is this a cat?
Is this a cat?

Meow, meow
Meow, meow
It's a cat!

Activity 1

Read and mark.

Activity 2

Play and say.

Is this an umbrella?

No, it isn't.

Is this a cat?

No, it isn't.

Is this a dog?

Yes, it is!

Activity 3

Play and say.

Is this a giraffe?

No, it isn't.

Is this a leopard?

Yes, it is!

Alphabet

1 Listen, point and say.

P p

panda

piano

Q q

queen

question

R r

rabbit

rice

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

He's a panda!

He's a panda.

P ... p ... p

She's a queen.

Q ... q ... q

He's a rabbit.

R ... r ... r

P ... p

Q ... q

R ... r ... r!

8 Review 2

1 Listen, look and number. 123

2 Listen, look and match.

• • • • • • • • •

j k i m n o p q r

3 Listen, look and circle.

4 Listen, read and circle.

A
parent
penguin

B
ostrich
octopus

C
boy
baby

D
mother
brother

E
she
he

5 Read and circle.

9 What color is this?

Conversation

Listen and look.

Vocabulary

Listen and say.

red

yellow

blue

green

orange

purple

Target

Listen and say.

What color is this?

It's orange.

What color is this?

It's red.

Practice 1

Listen and number.

Practice 2

Your turn! Listen and answer.

Song

Listen and sing.

Red, yellow, blue and green

Red, yellow, blue and green
Red, yellow, blue and green

Purple, orange and white
Purple, orange and white

What color is it?
What color is it?

Blue, blue, blue, blue. It's blue!
Blue, blue, blue, blue. It's blue!

Activity 1

Read, match and say.

					
•	•	•	•	•	•
purple	yellow	green	orange	red	blue
•	•	•	•	•	•
					
•	•	•	•	•	•

Activity 2

Play and say.

Is it a book?	No, it isn't.
Is it a cat?	Yes, it is.
Is it blue?	No, it isn't.
Is it green?	Yes, it is.
It's B3!	That's right!

	A	B	C	D
1				
2				
3				
4				
5				

Alphabet

1 Listen, point and say.

S s

sun

tiger

U u

umbrella

soccer

TV

unhappy

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

Soccer, TV, umbrella!

S ... s ... soccer

T ... t ... t ... TV

U ... u ... u ... umbrella!

Hey!

S ... s ... soccer

T ... t ... t ... TV

U ... u ... u ... umbrella!

Hey!

10 How old are you?

Conversation

Listen and look.

Vocabulary

Listen and say.

balloons

candles

presents

cookies

plates

cups

Target

Listen and say.

Practice 1

Listen and number.

Practice 2

Your turn! Listen and answer.

Song

Listen and sing.

How old are you?

How old are you, Tony?
How old are you, Tony?
How old are you, Tony?

Ten, ten, ten, ten, ten
I'm ten!

Ten, ten, ten, ten, ten
I'm ten!

Activity 1

Match and say.

.

six

.

two

.

eight

.

seven

.

four

Activity 2

Count and say.

123

Alphabet

1 Listen, point and say.

V v

W w

X x

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

Violin, watches, x-rays

One violin

V ... v ... v

Two watches

W ... w ... w

Three x-rays

X ... x ... x

Violin

Watches

X-rays!

11 What do you like?

Conversation

Listen and look.

Vocabulary

Listen and say.

cake

cheese

ice cream

bread

salad

soda

Target

Listen and say.

Practice 1

Listen and number.

Practice 2

Your turn! Listen, circle and answer.

What do you like?

Song

Listen and sing.

What do you like?

What do you like?
What do you like?

I like cake.

What do you like?
What do you like?

I like bread.

Activity 1

Ask and mark.

							
Name							
Me							

Activity 2

Play and say.

I like kites.

Alphabet

1 Listen, point and say.

Y y Z z

yo-yo

zebra

yogurt

zoo

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

2 Listen and chant.

I like yogurt!

I like yogurt.

Y ... y ... y

I like yo-yos.

Y ... y ... y

I like zebras.

Z ... z ... z

I like zoos.

Z ... z ... z

12 Review 3

1 Listen and number. 123

2 Listen and circle.

X Y Z

T U V

R S T

R S T

W X Y

X Y Z

W X Y

T U V

3 Listen, look and circle.

4 Listen, read and circle.

A candles
cake

B cheese
ice cream

C salad
soda

D balloons
blue

E purple
presents

5 Read and circle.

red

cookies

cheese

b c r e d g r s o d a c p o y
c o o k i e s v s h c u p s u
a n p l a t e s f h g r e e n
b a l l o o n s d o z s m i d
g y e l l o w w h i c h e e s e

green

plates

yellow

balloons

cups

soda

Culture 1: Animals

Vocabulary

Listen and say.

This is Australia.

Target

Listen and say.

Practice 1

Look and say.

Practice 2

Listen and number.

Culture 2: Food

Vocabulary

Listen and say.

Target

Listen and say.

Bonus 1

Bonus 2

Bonus 3

Word list

The word list includes all words in Book 1 listed by the units in which they first appear.

A

a (2)
about (5)
an (2)
and (9)
ant (1)
ants (11)
apple (Do you know ...?)
are (5)
Australia (Culture 1)

B

baby (6)
balloons (10)
bananas (Do you know ...?)
bear (1)
bird (7)
black (9)
blue (9)
book (2)
boy (6)
bread (11)
brother (5)
bye (1)

C

cake (11)
can (3)
candles (10)
can't (3)
carrot (1)
cat (Do you know ...?)
chair (2)
cheese (11)
coffee (Culture 2)
color (9)
cook (3)
cookies (10)
count (10)
cow (Culture 1)
crocodile (Culture 1)
cups (10)
curry (Culture 2)

D

desk (2)
dingo (Culture 1)
do (11)
dog (Do you know ...?)
don't (11)
draw (3)
duck (2)

E

egg (2)
eight (Do you know ...?)
elephant (Do you know ...?)
emu (Culture 1)
eraser (2)
exercise (10)

F

family (5)
father (5)
fine (5)
fish (Do you know ...?)
five (Do you know ...?)
fly (3)
four (Do you know ...?)
fox (2)
fried chicken (Culture 2)
friend (5)

G

giraffe (7)
girl (6)
go (11)
goat (Do you know ...?)
goodbye (1)
good morning (6)
green (9)

H

hat (3)
he (5)
hello (1)
her (6)
he's (5)
hi (1)
hippo (Do you know ...?)
his (6)
how (5)

I

I (1)
ice cream (11)
igloo (3)
iguana (Do you know ...?)
I'm (1)
is (1)
isn't (7)
it (2)
it's (2)

J

jellyfish (5)
juice (Do you know ...?)
jump (Culture 2)

K

kangaroo (Do you know ...?)
kite (5)
kites (11)
koala (Culture 1)

L

lemon (5)
leopard (7)
let's (3)
like (11)
lion (Do you know ...?)
look (9)

M

me (5)
melon (6)
meow (7)
mmmmm (2)
mom (5)
monkey (Do you know ...?)
mother (5)
my (5)

N

name (1)
name's (6)
nice to meet you (1)
nice (Do you know ...?)
no (3)
noodles (Do you know ...?)
nose (6)

O

octopus (Do you know ...?)
oh (2)
old (10)
one (Do you know ...?)
ooh (3)
orange (9)
ostrich (7)
ouch (11)
ox (6)

P

paint (9)
panda (Do you know ...?)
parent (6)
pen (2)
pencil (2)
penguin (7)
piano (7)
plates (10)
please (10)
polar bear (7)
presents (10)
purple (9)

Q

queen (Do you know ...?)
question (7)

R

rabbit (Do you know ...?)
read (3)
red (9)
rice (7)
ruff (7)
run (Culture 1)

S

salad (11)
seven (Do you know ...?)
shark (Culture 1)
she (5)
sheep (Culture 1)
she's (5)

sing (3)
sister (5)
six (Do you know ...?)
soccer (9)
soda (11)
spaghetti (Culture 2)
student (6)
sun (Do you know ...?)
sushi (Culture 2)
swim (3)

T

table (2)
tacos (Culture 2)
tea (Culture 2)
teacher (6)
ten (Do you know ...?)
thanks (5)
that's right (10)
the (10)
this (2)
three (Do you know ...?)
tiger (Do you know ...?)
too (6)
TV (9)
two (Do you know ...?)

U

umbrella (Do you know ...?)
unhappy (9)

V

very good (7)
violin (Do you know ...?)
volleyball (10)

W

watch (Do you know ...?)
whale (7)
what (1)
what's (1)
white (9)
who (5)
who's (5)
witch (10)

X

x-ray (Do you know ...?)

Y

yeah (1)
yellow (9)
yes (7)
yogurt (11)
you (1)
your (1)
you're (5)
yo-yo (Do you know ...?)

Z

zebra (Do you know ...?)
zoo (11)

Have fun with Gogo!

Gogo Loves English New Edition is an exciting, activity-based course for young learners of English that is fully revised from the original edition.

The Student's Book features:

Conversations	to present new language in context
Pronunciation practice	to develop good pronunciation and fluency
Songs and chants	to practice rhythm and intonation
Bonus units	to challenge students to use new language
Culture units	to expose students to the outside world

The six levels of **Gogo Loves English** include:

- Student's Books
- Workbooks with CD
- Writing Books
- Teacher's Books
- Class CDs or Cassettes
- Picture Cards
- Videos and Videobooks
- www.gogolovesenglish.com

pearsonlongman.com

ISBN 978-962-00-5095-4

9 789620 050954