

Lesson 1: A school in the forest

Listen and read.

Unit 1: In the Fairytale Forest

1. Match and say.

A - 3 book

A

B

C

1. school

2. teacher

3. book

4. forest

5. desk

6. board

D

E

F

2. Let's sing!

Hello, Miss Butterfly,
how are you?

I'm fine!

Your wings are blue and red
green and pink
and red again!

3. Listen and point.

4. Talk to your partner.

Hello, I'm Alice.

Hi, I'm Peter.

How are you?

I'm fine, thank you. And you?

I'm fine too, thank you.

Lesson 2: Magic schoolbag

Listen and read.

Hello, Snow White.

Hello, Alice. Hi, Peter.

What's this?

It's a magic schoolbag.

A schoolbag?
Great!

And what's in your schoolbag?

A pencil and a pencil case...

...and a notebook.

...a ruler,
a rubber...

And what's this?
A rubber, too?

No, it's chocolate. Yummy!

1. Listen, point and say.

a schoolbag

A

B

C

D

E

F

G

2. Who says this? Listen and say.

What's this?

Peter

A pencil and a pencil case...

And what's in your schoolbag?

Hello, Alice.

And what's this? A rubber, too?

3. Let's sing!

One **1**, two **2**, I love blue.

One **1**, two **2**, three **3**, red for me!

Four **4** and five **5**, green and pink are mine!

Unit 1: In the Fairytale Forest

4. What can you see in the picture?
Count and say.

5. Let's play a game!

Three ...?

...pencil cases!

Five ...?

6. Let's say it!

Three green and red rubbers!

Lesson 3: School is fun

Listen and read.

School is fun! School is fun!
 Let's sing, let's dance and jump!
 School is fun! School is fun!
 Clap your hands and play the drum!
 School is fun! School is fun!
 School is such great fun!

1. I spy with my little eye...

2. Who's this?

A

B

C

D

3. Listen, point and mime.

A

B

C

D

E

4. Listen and choose.

a 1 b

b

a 2 b

a 3 b

a 4 b

a 5 b

Unit 1: In the Fairytale Forest

5. Talk to your partner.

Hello, what's your name?

I'm Peter and this is my friend Alice.

Hello, Alice.

Hi!

6. Can you remember the words?

