

USA

Welcome to the USA!

Listen and Do

Listen and tick (✓)
how you feel.

Unit 1

1 Listen and read.

2 Make a line. Talk to a friend.

Grammar

What's your name?

My name's Hannah.

My name's Beakie.

(My name's Beakie. = I'm Beakie.)

Track 4

1 Listen and read.

2 Match to the correct answers.

What's your name?

I'm Hannah.

Bye, Eddie!

Hello, Hannah!

My name's Beakie.

1 Listen and chant.

Hi! I'm Oscar.
I'm a cat.
I'm hot.
Look at my hat.

2 Listen and say.

a o h t

hat

hot

3 Look, listen and connect.

h o t

h a t

4 Read the chant and underline a, o, h and t.

1 Listen and read.

2 Read the story again. Tick (✓) the **value**.

Say hello. Be friendly.

3 Circle the friendly words.

Hi! / hot / Welcome! / hat

1 Listen, point and say.

2 mum

3 dad

4 grandpa

1 brother

5 sister 6 grandma

2 Listen and circle.

1 sister / brother

3 grandma / grandpa

2 mum / dad

4 sister / brother

3 Sing. I Love My Family

Hello, Grandma.

I love you.

Hello, Jim.

I love you, too.

Hello, Mum.

I love you.

Hello, Jim.

I love you, too.

Hello, Grandpa.

I love you.

Hello, Jim.

I love you, too.

Hello, Dad.

I love you.

Hello, Jim.

I love you, too.

1 Listen, read and say.

Template 1

2 Draw, write and say.

the USA

Let's visit ...

1 Read about a family in the USA.

Hi, I'm Greg.
This is my
brother, Al.

Hi! I'm a cowboy.
The USA is famous
for cowboys.

This is my
sister, Helen.

Hello. Look! This
is a burger. Mmm! Delicious!
The USA is famous for
burgers.

Think Twice**1** Read and circle.

The USA is famous for cowboys
and burgers. True / False

2 Can you name another thing
the USA is famous for?

1 Draw, write and say.

The USA is famous for burgers.
What's your country famous for?

My country is famous for _____

New Friends

1 Complete the conversation. Choose your response.

Hello!

Hi!

I'm Al. What's your name?

My name's _____

How are you?

2 Act out the conversation.

I'm fine.

I'm OK.

1 Read and tick (✓).

What's your name?

I'm Ben.

My name's Anna.

This is my ...

brother.

sister.

2 Read and match.

- | | |
|----------|---------------|
| 1 My | your name? |
| 2 This | name's Rob. |
| 3 What's | is my sister. |

Think Again!

A famous food in the USA is _____.

My favourite picture is on page _____.

A famous place in the USA is _____.