

CAMBRIDGE

Student's Book
Gabriela Zapiain

Cambridge LittleSteps

1

Better
Learning

Cambridge Little Steps 1

1	What can we see at school?	3	7	What is a toy?	87
2	What do we look like?	17	8	What can we see in a park?	101
3	What can our bodies do?	31	9	Where do we live?	115
4	What is a family?	45		Holiday Pages	129
5	What is a pet?	59		Stickers	137
6	Can healthy foods be delicious?	73			

What can we see at school?

Listen. Say. Sing.

teacher

boy

girl

school

Key Vocabulary: teacher, boy, girl, school

Tracks: 1 and 2

Story

What is the story about?

Listen. Point. Say.

What Can You See?

sun

tree

4

Key Vocabulary: teacher, boy, girl, school, sun, tree
Key Language: What can you see?
 Track: 3

How does the story help us answer our Big Question?

 Listen.
 Point.
 Say.

Key Vocabulary: teacher, boy, girl, school, sun, tree

Key Language: What can you see? I can see a (girl).

Track: 3

Where does the story take place?

 Look.
 Say.
 Color.

Key Language: *Where does the story take place? In a ...*

Is it important to keep our classroom clean?

 Look.
 Color.
 Talk.

Key Vocabulary: children, cleaning

Key Language: Keep our classroom clean.

Vocabulary

What can we see in our classroom?

Listen. Say. Trace.

book

crayon

chair

table

What is it? Is it a book?

 Look.
 Stick.
 Listen.

Key Vocabulary: *book, chair, crayon, table*

Key Language: *Is it a (book)? Yes, it is. No, it isn't. What is it? It's a (book).*

Track: 4

Concept

Is the classroom door open or closed?

 Look.
 Match.
 Say.

Vocabulary

1

Who helps you before school?

Listen. Point. Color.

Key Vocabulary: Dad, Mom, Mia, Leo, Tickles
 Track: 5

Language

What's your name?

 Glue.
 Say.

Key Language: What's your name? My name is ... What's his / her name? His / her name is ...