

2º E.P. All About Us Unit 2

Lesson 1: Vocabulary

Language: bathroom, dining room, flat, hall, house, kitchen, living room

Look at the ...

Chair, garden, play room, study, stable, toilet

Class Book page 16

Ex. 1

Watch Sarah.

Ex. 2

Listen and say.

1 house / 2 bathroom / 3 bedroom / 4 flat / 5 hall / 6 living room / 7 kitchen / 8 dining room

Ex. 3

Let's chant.

Ex. 4

Let's play.

Star question

Answers: chair, garden, play room, study, table, toilet

Activity Book page 12

Ex. 1

Read and number.

Answers: bathroom 3 / bedroom 2 / dining room 7 / flat 4 / hall 5 / house 1 / kitchen 8 / living room 6

Ex. 2

Write.

Lesson 2: Song and Grammar

Language: House words; Where's ...? He's / She's in the (bathroom).

Do you live in a house or a flat?

Class Book page 17

Ex. 1

Let's dance and sing.

Ex. 2

Stick the stickers and write.

Ex. 3

Listen and say the number.

Answers: bedroom 3 / house 1 / dining room 8 / flat 4 / bathroom 2 / kitchen 7 / hall 5
/ living room 6

Ex. 4

Let's play.

Sarah's question

Activity Book page 13

Ex. 1

Look , read and write.

Answers: 1 bathroom / 2 dining room / 3 hall / 4 kitchen

Ex. 2

Draw two people from your family in the house.

Ex. 3

Write your song.

Lesson 3: Culture

Language: I live in a house / flat. ... lives in a flat.

Numbers; big, new, old, small.

Homes, terraced; He / She lives at number ...; Where do you live?

Class Book page 18

Ex. 1

Watch Sarah.

Ex. 2

Look and say. Which house is big?

Answer: Number 24 (Sarah's house).

Ex. 3

Listen and match.

Answers: Hannah – flat 10, Amy – flat 4, Billy – house 20, Sarah – house 24

Ex. 4

Write.

Answers: 1 flat / 2 flat / 3 house / 4 house

Sarah's question

Activity Book page 14

Ex. 1

Read and write flat or house. Say the numbers.

Answers: 1 flat / 2 house / 3 flat / 4 house

Ex. 2

Write. Ask your friends.

Lesson 4: Cross – curricular (Social Science)

Language: clean, feed my pet, make my bed, tidy up; House words; I make my bed.

Help at home.

Class Book page 19

Ex. 1

Watch.

Ex. 2

Listen, point and repeat.

Ex. 3

Listen and number.

Answers: 1 feed my pet / 2 tidy up / 3 make my bed / 4 clean

Ex. 4

Match and write.

Answers: make my bed – bedroom, tidy up – living room, clean – kitchen, feed my pet – garden

Star question

Activity Book page 15

Ex. 1

Look, read and circle.

Answers: 1 tidy up / 2 clean / 3 make my bed / 4 feed my pet

Ex. 2

Match and write.

Answers: 1 I make my bed in my bedroom. / 2 I tidy up the kitchen. / 3 I feed my pet in the living room. / 4 I clean the bathroom.

Lesson 5: Story

Language: attic, cellar, chimney, clean (the car); He isn't in the ...; He's in the ...

House words; Garden games and activities; baby, big, daddy, happy, hide and seek, mummy, teddy; Where's ...?

Angry, bear, dirty, fantastic

Class Book pages 20 – 21

Ex. 1

Watch or listen to the story. Tick V or cross X. Is Baby Bear in the cellar?

Ex. 2

Tick V or cross X. Where's Baby Bear?

Answer: chimney

Ex. 3

Where's Sarah?

Answer: Frame 6

Ex. 4

Read and listen again.

Ex. 5

Act out the story.

Circle and say. The story is ...

Lesson 6: Vocabulary and Grammar

Language: attic, cellar, chimney, garage; He / She isn't in the ...

Where's ...?

Class Book page 22

Ex. 1

Let's sing.

Ex. 2

Listen and number.

Answers: 1 garage / 2 attic / 3 chimney / 4 cellar

Ex. 3

Listen and write. Say.

Answers: 1 chimney / 2 attic / 3 garage / 4 cellar

Activity Book page 16

Ex. 1

Look and write.

1 chimney / 2 garage / 3 attic / 4 cellar

Ex. 2

Find the bears in Activity 1. Read and write.

Answers: 1 Baby Bear: He isn't in the chimney. He isn't in the cellar. He isn't in the garage: He's in the attic. / 2 Mummy Bear: She isn't in the attic. She isn't in the chimney. She isn't in the garage. She's in the cellar.

All About Values

Answer: Picture 2

Lesson 7: Communication skills

Language: /tʃ/ chair, chimney, chocolate, kitchen

House words; He / She isn't in the ... He's / She's in the ...

The chocolate is in the kitchen. The chocolate is on the chair.

Class book page 23

Ex. 1

Listen, point and repeat.

Ex. 2

Listen and say the rhyme.

Ex. 3

Trace.

Ex. 4

Make the house and puppets on page 79. Play the game.

Lesson 8: Review and Skills

Language: House words; Where's ...? He / She isn't in the ...; He's / She's in the ...

Class Book page 24

Ex. 1

Listen and number.

Answers: 1 kitchen / 2 hall / 3 living room / 4 bathroom / 5 flat / 6 dining room / 7 bedroom / 8 house

Ex. 2

Write.

Answers: bathroom, bedroom, dining room, flat, hall, house, kitchen, living room

Ex. 3

Write the words.

Answers: 1 attic / 2 cellar / 3 chimney / 4 garage

Activity Book page 17

Ex. 1

Look and write. Write the hidden word.

1 dining room / 2 hall / 3 cellar / 4 flat / 5 living room / 6 house

Hidden word: garage

Ex. 2

Read and write.

Answers: 1 She isn't in the bedroom. She's in the kitchen. / 2 He isn't in the kitchen. He's in the attic.

Lesson 9: Skills and Project

Language: House words; Where's ...? He's / She's in the ...; He / She isn't in the ...

Class Book page 25

Ex. 1

Listen and number. Where's Amy's mum?

Answer: 1 picture 1 / 2 picture 2

Ex. 2

Watch Sarah.

Ex. 3

Draw and write. Show and tell your friends.

All About Me Booklet pages 6 – 7 & 16

Ex. 1

Find 5 people. Ask and answer.

Ex. 2

Read the words. Tick V your favourite words. Circle the difficult words.

Ex. 3

Draw Sarah's brother in a room. Write.

I can ...

Rooms in my home

Star learner

My progress record

Review 1 Can you juggle?

Language: Garden games and activities; House words; Can you ...? Yes, I can. / No, I can't. He / She can / can't ...; Where's Sarah / Mum / Dad? He's /She's in the ..., He / She isn't in the ...

Lesson 1

Class Book page 26

Ex. 1

Listen.

Ex. 2

Listen and say 1, 2, 3 or 4.

Answers: kitchen 3, garden 4, living room 2, school 1

Ex. 3

Act out the story.

Activity Book page 18

Ex. 1

Listen and V or cross X.

1 V / 2 V / 3 X / 4 X / 5 V / 6 X

Ex. 2

Write about Big.

Answers: 1 He can't skate. / 2 He can skip. / 3 He can't play tennis. / 4 He can play football. / 5 He can juggle. / 6 He can't play marbles.

Ex. 3

Read and write for you.

Lesson 2

Class Book page 26

Ex. 4

Listen and repeat.

Ex. 5

Listen and say the name.

Answers: play hopscotch: Lucy / read: Ben / dance: Suzie / play football: Grace / tidy his room: Amir

Ex. 6

Sing the songs from unit 1.

Activity Book page 19

Ex. 1

Look and write.

Answers: a bedroom / b bathroom / c chimney / d dining room / e living room / f hall

Ex. 2

Listen and number.

Answers: 1 Mum / 2 boy / 3 Dad / 4 girl

Ex. 3

Answers: 1 She's in the dining room. She isn't in the bathroom. / 2 He's in the bedroom. He isn't in the hall. / 3 He isn't in the dining room. He's in the living room. / 4 She isn't in the bedroom. She's in the hall.

Lesson 3: Project

Class Book page 27