Bright Stars 1

Bright Stars is a six-level language program that features the adventures of a set of lively, loveable characters. It provides all the important basic grammar and communicative activities needed for an appealing and efficient start in English.

Key Features:

- Carefully controlled grammatical syllabus integrating all four skills.
- Characters in everyday situations that appeal to young students.
- Presentation of the key vocabulary through color posters and flashcards.
- Songs, chants and games.
- Constant review of the new language.
- Around the school: Students are given the opportunity to explore core areas of the curriculum (Science, Music, Math, History, etc.), gradually developing content-oriented language skills.
- Culture Channel: Students are exposed to the American way of life and are given the opportunity to explore their own culture.
- Full-color Workbook offering stimulating practice in all four skills.
- Board Games in the Workbook.
- Interleaved Teacher's Book guiding teachers through each Student Book page with additional reinforcement and extension activities and photocopiable tests.

Components

Student Book

Workbook

Teacher's Book

Posters

Flashcards Class CDs

Student CD

DVD


Jenny Dooley - Virginia Evans


Express Publishing

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury, Berkshire RG19 6HW, United Kingdom Tel: (0044) 1635 817 363 Fax: (0044) 1635 817 463 email: inquiries@expresspublishing.co.uk

www.expresspublishing.co.uk

© Jenny Dooley - Virginia Evans, 2013

Design and Illustration © Express Publishing, 2013

Color Illustrations: Terry Wilson, Evans, Nathan © Express Publishing, 2013

Original music composed by Antony Boyle © Express Publishing, 2013

First published 2013

Made in EU

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, photocopying or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-4715-0889-9

Acknowledgements

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks are due in particular to: Meryl Phillips (Editor in Chief); Julie Rich (senior editor); Bettina Fredericks, Irene Diamond and Nina Peters (editorial assistants); Alex Barton (senior production controller). We would also like to thank those institutions and teachers who piloted the manuscript and whose comments and feedback were invaluable in the production of the book. Special thanks to Daniel, Frederick, Nadia, Marietta, Spiros and Jackie who play the parts of Eddy, Tom, Cindy, Lin, Oscar and Wendy as well as to Kimon, Theo, Angelo, Angelina, Gus, Julia, Pan, Melissa, Joanna, Tatiana, Nicole, Catherine, Louis, Renata and Gina who took part in the photo shooting.

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

Contents

Starter Unit: My alphabet! (pp. 4-9)

In this module you will...

Module 1: Meetings and Greetings! (pp. 10-17)

learn, read and talk about	learn how to	practice	write
 Oscar meeting Eddy Oscar meeting the rest of the characters on his first day of school Cindy the USA (Culture Channel) flags and maps (Around the School!) 	 greet other people introduce yourself and others ask for other people's names identify people 	simple present of the verb 'to be'spelling	about yourselfabout your country

• say your name

Module check 1 (pp. 18-19)

In this module you will...

Module 2: Family and Friends! (pp. 20-27)

learn, read and talk about	learn how to	practice	write
 Wendy and her family, families friends and their possessions, numbers Masid's family the Flintstones (Culture Channel) family graphs (Around the School!) 	 identify family members introduce your family and friends talk about possessions ask for and give phone numbers 	 possessive adjectives possessive case numbers (1-10) 	about your family

Module check 2 (pp. 28-29)

In this module you will...

Module 3: House and Home! (pp. 30-37)

learn, read and talk about	learn how to	practice	write
 Cindy's dollhouse where people and objects are Tom's bedroom Graceland (Culture Channel) model rooms (Around the	 talk about locations identify rooms and furniture 	 prepositions	 a description
School!)		of place	of your room

Module check 3 (pp. 38-39)

In this module you will...

Module 4: Happy Birthday! (pp. 40-47)

III III III III III III III III III II			
learn, read and talk about	learn how to	practice	
 Eddy's birthday Eddy's presents birthday cards children's games in the USA (Culture Channel) a balloon trick (Around the School!) 	 offer and thank people for presents talk about birthdays ask and answer questions about 	simple present of the verb 'to be'numbers (11-20)	• a birthday card

Module check 4 (pp. 48-49)

In this module you will...

Module 5:
Dressed for
the Job!
(pp. 50-57)

learn, read and talk about	learn how to	practice	write
 preparations for the show clothes jobs people at work (Culture Channel) school workers (Around the School!) 	 talk about clothes and their sizes talk about possessions describe jobs and related clothes 	adjectivesthis/thesepossessive pronouns	 about your mother/ father

Module check 5 (pp. 58-59)

In this module you will...

Module 6: All the Things I Can Do! (pp. 60-67)

learn, read and talk about	learn how to	practice	write
 abilities the characters' visit to the Eiffel Tower what Tom can/can't do a dude ranch (Culture Channel) capital cities (Around the School!) 	 talk about abilities make suggestions ask and answer questions about what people can/can't do 	the verb 'can'let's	about the things you can do

Module check 6 (pp. 68-69)

In this module you will...

Module 7: The Way We Look! (pp. 70-77)

learn, read and talk about	learn how to	practice	write
 the visit to planet Ziccom Masid's magic spell Tom's monster space heroes (Culture Channel) the moon (Around the School!) 	talk about parts of the bodydescribe physical appearance	• the verb 'have'	 a description of your monster

Module check 7 (pp. 78-79)

Grammar Handbook	pp. 80-83
Word list	pp. 84-86
Certificate of Achievement	p. 87


My alphabet!


Elisten and repeat.


apple


boy


cat


dog


F f


∞ Let's play!


Listen and repeat.


Jј


jam

Read and circle the wrong word.


lenom

lemon


kiss

kis


hand


had


D Listen and repeat.


∞ Let's play!


O Listen and repeat.


Υy


2 Look and write.


Portfolio

Write your first name and your last name.
Decorate them.


2 Color the letters!

Aa Bb Ce Dd Ee Ff Gg Hh Ii Jj Kk LI Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz

O Now, tell your teacher.

Teacher: Julie, tell me your blue letters.

Julie: C, F and Y.


Now you know it, sing the alphabet with me!