
Cambridge University Press
978-8-490-36177-1 — Kid's Box Level 1 Pupil's Book with My Home Booklet Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson , Kirstie Grainger
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Mixing coloursMarie’s ar page 10

Be kindTrevor’s values page 25

The sensesMarie’s science page 40 Look after petsTrevor’s values page 41

AddingMarie’s ma hs page 24

Make friendsTrevor’s values page 11

1 2 3 4Review page 32

Hello!1
page 4

Character names: Mr
Star, Mrs Star, Stella, Simon,
Suzy, Marie, Maskman,
Monty, Meera
Numbers: 1–10
Colours: blue, green,
orange, pink, purple, rainbow,
red, yellow

Greetings: Hello, I’m (Stella),
Goodbye.
What’s your name?
How old are you? I’m (seven).
What colour’s (the pencil)? It’s (red).
What’s (blue) and (red)? (Purple.)

Initial letter
sound: ‘s’
(six)

M school2
page 12

School objects: book,
chair, eraser, pen, pencil, table

Character names: Alex,
Lenny

Who’s that? He’s (Alex). She’s Meera.
Who’s he/she?
How old is he/she? He/She is (six).
How are you? I’m fine, thank you.

Initial letter
sounds: ‘p’
and ‘b’
(pink, blue)

F vourite
to s

3

page 18

Toys: ball, bike, car,
computer, doll, train

Colours: black, brown, grey,
white

What’s your favourite toy?
My favourite toy is (a train).
Where’s (your bag)?
Is (your bag) under (your chair)?

Prepositions: in, next to, on, under

Initial letter
sounds: ‘t’
and ‘d’
(ten, dolls)

Our pets5
page 34

Pets: bird, cat, dog, fish,
horse, mouse/mice

They’re (small), plurals

Adjectives: big, small, clean, dirty,
long, short

Short
vowel
sound: ‘e’
(ten)

M f ce6
page 42

The face: ears, eyes, face,
hair, mouth, nose, tooth/teeth,

Body parts: head,
shoulders, knees, toes

Have you got (a small mouth)?
Yes, I have. No, I haven’t.
I’ve got (purple hair).
We’ve got (six dirty ears).

Initial
consonant
blends: ‘gr,’
‘br’ and
‘fr’ (green,
brown, frog)

M f mil4
page 26

Family: brother, sister,
father, mother, grandfather,
grandmother

We’re (young).
Who’s that?

Adjectives: beautiful, ugly, happy,
sad, old, young

Short
vowel
sound: ‘a’
(sad)

L ngu ge summ r
Ke voc bul r Ke gr mm r and functions Phonics

www.cambridge.org/9788490361771
www.cambridge.org
emartinez
Typewritten Text
Kid's Box 1

emartinez
Typewritten Text

emartinez
Typewritten Text

emartinez
Typewritten Text

emartinez
Typewritten Text

Cambridge University Press
978-8-490-36177-1 — Kid's Box Level 1 Pupil's Book with My Home Booklet Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson , Kirstie Grainger
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Things for sportsMarie’s sports page 70 Work in teamsTrevor’s values page 71

Fruit in paintingsMarie’s art page 84 Keep cleanTrevor’s values page 85

HabitatsMarie’s geography page 54 Love natureTrevor’s values page 55

5 6 7

8

Review page 62

Gr mm r reference page 98

Review page 929 10 11 12 S it with me page 94

Festivals page 96 Cut-outs page 101

Wild
nim ls

7

page 48

Animals: crocodile,
elephant, giraffe, hippo,
monkey, snake, tiger
Body parts: arm, foot/feet,
hand, leg, tail

They’ve got (big mouths).
They haven’t got (tails).
Have they got (long legs)?
How many (teeth) have they got?

Short vowel
sound: ‘i’
(six)

Our house11
page 78

Rooms: bathroom, bedroom,
dining room, hall, kitchen,
living room

Activities: eat fish, watch
TV, have a bath

What’s he/she doing?
He’s/She’s (listening to music).
What are they doing?
They’re (sitting on the sofa).
Is he/she (reading)?
Yes, he/she is. No, he/she isn’t.
Verb + -ing spellings: colouring,
playing

Initial
consonant
sound: ‘h’
(horse)

M clothes8
page 56

Clothes: jacket, shoes,
skirt, socks, (pair of) trousers,
T-shirt

He’s/She’s got (red trousers).
He/She hasn’t got (a jacket).

Short vowel
sound: ‘o’
(dog)

Fun time!9
page 64

Activities: fish,
play basketball / football /
tennis, play the guitar / piano,
ride a bike, sing, swim

I/You/He/She can (sing).
I/You/He/She can’t (drive a car).
What can you do?
Can you (fish)?

Consonant
sound: ‘l’
(Lily, blue)

At the
funf ir

10

page 72

Vehicles: boat, bus,
helicopter, lorry, motorbike,
plane, ship

What are you doing?
I’m (flying).

Short vowel
sound: ‘u’
(duck)

P rt time!12
page 86

Food: apple, banana, burger,
cake, chocolate, ice cream,
orange, kiwi
make a cake

I like (cake).
I don’t like (chocolate).
Do you like (snakes)?
Yes, I do. No, I don’t.

Long vowel
sound:
‘i_e’/‘y’
(bike, fly)

Ke gr mm r and functions PhonicsKe voc bul r

www.cambridge.org/9788490361771
www.cambridge.org

Cambridge University Press
978-8-490-36355-3 — Kid's Box Level 2 Pupil's Book with My Home Booklet Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson , Kirstie Grainger
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Hello g in!1
page 4

Character names: Mr Star,
Mrs Star, Stella, Simon, Suzy,
Grandma Star, Grandpa Star,
Marie, Maskman, Monty, Trevor
Numbers: 1-10
Colours: black, blue, brown,
green, grey, orange, pink,
purple, red, white, yellow

Greetings: Hello, we’re the Star
family.
Who’s he / she?
How old are you?
This is my brother, Simon. He’s seven,
and this is my sister, Suzy. She’s four.
Prepositions: in, on, under

Long vowel
sound: ‘ay’/
a_e (pla ,
snake)

Dinner timeDinner time6
page 42

Food: bread, chicken, chips,
eggs, juice, milk, rice, water

Can I have some (chips), please?
Here you are.

Consonant
sound: ‘ch’
(chicken)

Meet m
f mil

5

page 34

Character names: Tony, Alice,
Nick, Kim, Hugo, Lucy, May,
Lenny, Sam, Frank
Family: baby, cousin, mum,
dad, grandma, grandpa

What are you doing? I’m reading.
What’s Grandpa doing? He’s sleeping.
Verb + -ing spellings: hitting,
running, sitting, swimming
Verbs: catch, clean, fly, get, hit, jump,
kick, run, sit, sleep, talk, throw

Long vowel
sound:
‘u/ue’
(ruler, blue)

B ck to
schoolschool

2

page 12

Character names: Alex,
Lenny, Meera
School: board, bookcase,
cupboard, computer, desk, ruler,
teacher, television, whiteboard
Numbers: 11-20

How many (books) are there?
There are / aren’t (ten desks).
Is there (a ruler) on the (desk)?
Yes, there is. / No there isn’t.
Are there (ten pens) on the (desk)?
Yes, there are. / No, there aren’t.
Prepositions: next to

Long vowel
sound: ‘ee’
(three)

At homeAt home4
page 26

Furniture: bath, bed, clock,
lamp, mat, mirror, phone, sofa

Whose coat is this? It’s mine. It’s yours.
Is that hat yours? Yes, it is. / No, it isn’t.
Are those blue socks yours?
Yes, they are. / No, they aren’t.

Long vowel
sound: ‘oa/o_e/
ow’ (boat,
phone, yellow)

Toys: alien, camera, computer
game, kite, lorry, robot, watch

this, these
Whose is this (bag)? It’s Tom’s.
Whose are these (shoes)? They’re Sue’s.

Long vowel
sound: ‘y/i_e/’
(fl , five , I)

Pl time!3
page 18

Block graphsMarie’s ma hs page 24 Re-use and recycleTrevor’s values page 25

OrigamiMarie’s ar page 10 Be politeTrevor’s values page 11

1 2 3 4Review page 32

MapsMarie’s geography page 40 Helping holidaysTrevor’s values page 41

L ngu ge summ r
Ke voc bul r Ke gr mm r and functions Phonics

www.cambridge.org/9788490363553
www.cambridge.org
emartinez
Typewritten Text
Kid's Box 2

emartinez
Typewritten Text

emartinez
Typewritten Text

Cambridge University Press
978-8-490-36355-3 — Kid's Box Level 2 Pupil's Book with My Home Booklet Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson , Kirstie Grainger
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

FoodMarie’s science page 84 Eat good foodTrevor’s values page 85

Food: burger, cake, fries,
lemonade, orange, sausage,
watermelon

Would you like (some fries)?
Yes, please. / No, thank you.
Can I have (some lemonade)?
Here you are.

Long vowel
sound: ‘ir / ur’
(birthday,
purple)

M
birthdbirthd

11

page 78

Places: beach, mountain, sand,
sea, shell, sun

Where do you want to go on holiday?
I want to go to the beach.
I don’t want to go to a big city.

Short vowel
sounds: ‘a’,
‘e’, ‘i’, ‘o’, ‘u’
(Dad, Ben,
Jill, Tom,
Mum)

On holid !On holid12
page 86

Places: café, flat, hospital,
park, shop, street

Where’s the blue car?
It’s in front of the shop.
Prepositions: behind, between,
in front of, next to

Vowel
sound: ‘ow/
ou’ (brown,
mouse)

M town8
page 56

Clothes: dress, glasses,
handbag, hat, jeans, shirt,
sunglasses

He’s / She’s / They’re wearing (glasses).
Have you got (a big car)?
Yes, I have. / No, I haven’t.
Has he / she got (a big mouth)?
Yes, he / she has. / No, he / she hasn’t.

Consonant
sounds: ‘s’
and ‘sh’
(seven,
sheep)

Our clothesOur clothes9
page 64

Animals: cow, duck, frog, goat,
lizard, sheep, spider

I love (horses).
So do I. / I don’t.

Initial letter
blends: ‘sp’
and ‘st’
(spider, star)

At the f rm7
page 48

Activities: paint, play
badminton / baseball /
basketball / hockey / table tennis

I like / love / don’t like painting.
Do you like reading?
Yes, I do. / No, I don’t.

Final
consonant
blend: ‘ng’
(sin)

Our
hobbies
Our 10

page 72

Animals in musicMarie’s music page 54 Sports rulesTrevor’s values page 55

Venn diagramsMarie’s maths page 70 Your townTrevor’s values page 71

5 6 7

8

Review page 62

Review page 929 10 11 12 S it with me page 94 Festivals page 96

Gr mm r reference page 98 St rters pr ctice test page 101

Ke gr mm r and functions PhonicsKe voc bul r

www.cambridge.org/9788490363553
www.cambridge.org

Cambridge University Press
978-8-490-36082-8 — Kid's Box Level 3 Pupil's Book Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Character names

Numbers: 1-20

Colours: black, blue, green, grey,

orange, pink, purple, red, white,

yellow

Toys: bike, camera, computer, doll,

game, helicopter, kite, lorry, monster,

train

Greetings: Hello. What’s your name? My

name’s … How old are you? I’m (eight). I like … .

What’s … called? She’s / He’s called … .

have got

Present continuous for present actions

Prepositions: next to, on, in front of, under,

between, behind

Can for ability

Rhyming

words

Houses: balcony, basement,

downstairs, flat, lift, stairs, upstairs

Numbers: 21–100

Places: city, town, village

have got

Present continuous for present actions

Prepositions: above, below

need

What’s your address? It’s … .

Long vowel

sounds:

‘oa’ and

‘ou’ (goat,

clown)

L ngu ge summ r

HomesGeogr phy page 24 Review and 21

Hello!
page 4

Family: au nt, uncle, daughter,

parents, son, granddaughter,

grandson, grandparents

Describing people: beard,

clever, curly / fair / straight hair,

moustache, naughty, quiet

Possessive ’s

Present continuous for present actions

like, love, enjoy + -ing / nouns,

want + infinitive

Short answers: Yes, I do. / No, I don’t.

Long vowel

sounds:

‘ay’ and

‘ar’ (baby,

artist)

F mily
m tters

1

page 10

Portr itsArt page 16

Home sweet
home
Home sweet
home

2

page 18

Routines: catch the bus, do

homework, get dressed, get

undressed, get up, go to bed /

school, have a shower, put on, take

off, wake up, wash

Days of the week

Present simple for routines

Frequency adverbs: always, sometimes, never,

every day

How often … ?

at seven o’clock

Long vowel

sound: ‘or’

(horse)

A d in
the lifethe life

3

page 28

The he rtScience page 34

In town: bank, bus station, car

park, cinema, hospital, library,

market, shop, sports centre,

supermarket, swimming pool

Prepositions: near, opposite

Where’s the … ?

Infinitives of purpose: You go there to buy food.

Must for obligation: statements and questions

Impersonal you

Can for permission

one pound, seventy-five, how much / how many

Consonant

sound: ‘s’

(city, ice)

In the city

page 36

4

page 26

Counting moneyM ths page 42 Review and 43 page 44

Key gr mm r and functions PhonicsKey voc bul ry

www.cambridge.org/9788490360828
www.cambridge.org
emartinez
Typewritten Text
Kid's Box 3

emartinez
Typewritten Text

emartinez
Typewritten Text

emartinez
Typewritten Text

Cambridge University Press
978-8-490-36082-8 — Kid's Box Level 3 Pupil's Book Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Gr mm r reference page 94

Give and shareValues 1 & 2 page 82 Love your cityValues 3 & 4 page 83

Fair playV lues 5 & 6 page 84 Help the worldV lues 7 & 8 page 85

A he lthy bodyScience page 52

In the country: field, forest, grass,

lake, leaf, picnic, plant, river

Adjectives: bad, cold, fat, hot,

hungry, loud, quiet, strong, thin,

thirsty, tired, weak

Suggestions and offers: Shall I … ? Short vowel

sound: ‘e’

(head) and

long vowel

sound: ‘ee’

(eat)

A d y in the
countrycountry

6

page 54

Animals: bat, bear, dolphin,

kangaroo, lion, panda, parrot,

shark, whale

Comparatives: bad / worse, good / better,

easy / easier

Doubling of consonants: big / bigger

Consonant

sound: ‘f’

(dolphin)

World of
nim ls

7

page 64

Anim l h bit tsGeogr phy page 70

Weather: cloudy, rainbow, raining,

snowing, sunny, windy

coat, scarf, sweater

What’s the weather like (at the beach)?

It’s …

Past simple: was / wasn’t, were / weren’t

Consonant

sound: ‘w’

(why, were)

8 We ther
reportreport

8

page 72

Illness: a backache, a cold,

a cough, an earache, a headache,

a stomach-ache, a temperature,

a toothache

What’s the matter (with you / him / her /

them)?

I’m not very well.

My … hurts.

I’ve / They’ve, He / She’s got a …

Must for obligation: negatives

Can for permission and ability

Rhyming

wordsFit nd wellFit 5
page 46

Pl ntsScience page 60 Review and 65 page 62

InstrumentsMusic page 78 Review and

8

7 page 80

Key gr mm r and functions PhonicsKey voc bul ry

S it with me page 86 Festiv ls page 90

www.cambridge.org/9788490360828
www.cambridge.org

Cambridge University Press
978-8-490-36536-6 — Kid's Box Level 4 Pupil's Book Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

L ngu ge summ r

Character names

Personal descriptions

Jobs: farmer, dentist, detective, driver,

doctor, teacher

Comparative adjectives

Frequency adverbs: always, sometimes,

never

have to

like / love + -ing

Imperatives

Short vowel

sound ‘a’

(man) and

long vowel

sounds ‘ai’

and ‘ar’ (say

and car)

Hello there!
page 4

Adjectives: boring, busy, careful,

diff icult, easy, exciting, quick, slow,

terrible

Relative clauses with who Short vowel

sound ‘i’ (quick)

and long vowel

sounds ‘ee’ and

‘ie’ (easy and

fl)

B ck to
schoolschool

1

page 10

MeasuringM ths page 16

Good sportsGood sports2
page 18

Health: eye test, have a test, ill,

see the doctor, take some medicine

have a dream

Past simple irregular verbs

Clauses with because

Consonant

sounds ‘b’,

‘f’ and ‘v’

(ball, hone

and village)

He lth
m tters
He3

page 28

Body percussionMusic page 34

Activities: carry the chairs, do a

musical, help a friend, play chess

start to snow

Ordinal numbers: f irst–twentieth

Endings

Past simple regular verbs

-ed endings

‘d’, ‘id’ and ‘t’

(called, wanted,

kicked)

After
school club
page 36

After
school club

4

Ball gamesSport page 24 Review and 21 page 26

Poems, plays and novelsEnglish liter ture page 42 Review and 43 page 44

Key gr mm r and functions PhonicsKey voc bul ry

inside, outside

Activities: climb, dance, f ish, sail,

skate, swim

learn to do (something)

Relative clauses with where

Adverbs of manner: badly, carefully,

easily, happily, quickly, quietly, slowly, well

Silent

consonants

(island)

www.cambridge.org/9788490365366
www.cambridge.org
emartinez
Typewritten Text
Kid's Box 4

emartinez
Typewritten Text

emartinez
Typewritten Text

Cambridge University Press
978-8-490-36536-6 — Kid's Box Level 4 Pupil's Book Updated English for Spanish Speakers
Caroline Nixon , Michael Tomlinson
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Endangered animalsScience page 52

Technology: button, computer,

DVD, email, the internet, mobile

phone, mouse, MP3 player, screen,

text message, turn on, video

Past simple irregular verbs: affirmative

and interrogative

Long vowel

sound ‘or’

(dau hter)

TechnologyTechnology6
page 54

Animals: blue whale, dolphin,

elephant, giraffe, lion, snake, tiger

Superlative of two- and three-syllable

adjectives

Past simple irregular verbs

Prepositions: into, out of, round

The short

vowel sound

‘oo’ and the

long vowel

sound ‘oo’

(look and

tooth

At the zoo7
page 64

SkeletonsScience page 70

Containers: bag, bowl, bottle, box,

cup, glass

Food: cheese, pasta, sandwich

salad, soup, vegetables

Expression of quantity: a bag / bottle /

bowl / box / cup / glass of

want someone to do (something)

Superlative adverbs: the most quickly

One-, two-

and three-

syllable

words

8 Let’s p rty!Let’s p8
page 72

Exploring: Antarctica, continents,

exhibition, museum, school trip,

expedition, explorer, ice, make a

camp, ship

Past simple irregular verbs

Clauses with so

Comparative of two- and three-syllable

adjectives

Comparative adverbs

Long vowel

sound ‘er’

(nurse)

Exploring
our world
Exploring
our world

5

page 46

RobotsTechnology page 60 Review and 65 page 62

FoodScience page 78 Review and

8

7 page 80

Key gr mm r and functions PhonicsKey voc bul ry

Gr mm r reference page 94 Movers practice test page 96

Value othersValues 1 & 2 page 82 Be kindValues 3 & 4 page 83

Be safeV lues 5 & 6 page 84 RecycleV lues 7 & 8 page 85

S it with me page 86 Festiv ls page 90

www.cambridge.org/9788490365366
www.cambridge.org

L ngu ge summ r

Time: half, o’clock, past, quarter, to
TV programmes: cartoon, comedy,
documentary, music video, news,
quiz show, sport, weather
TV: action film, channel, episode,
series, turn on
Adjectives: amazing, bad, boring,
exciting, funny, good, interesting

The time: What time is it? It’s quarter past
one.

Vowel
sound: ‘yoo’
(usually,
music)

Time for
television
Time for
television

1

page 10

C rtoonsHistory page 16

People
t work

People 2

page 18

Jobs: actor, artist, cook, dancer,
dentist, doctor, farmer, firefighter,
football player, journalist, mechanic,
manager, nurse, pilot, secretary, sports
commentator, swimmer, teacher, writer

Plans, intentions and predictions: going to Short vowel
sound: ‘er’
(manager,
actor,
treasure)

City life: airport, bridge, castle,
fire station, gym, hotel, museum,
playground, police station, post
office, prison, road, restaurant,
stadium, street, taxi, theatre, zoo
Directions: across, along, corner,
past, left, right, straight on

Giving directions: Go along / across (Green
Street), Take the first / second / third street on
the left / right, Go straight on, Turn left into (Blue
Street), Turn right at / on the corner, Stop before
you get to the (river), Walk past the (playground),
What’s at the end of (the street)?, be lost
Prepositions: behind, between, opposite, next to

Consonant
sounds:
‘s’ (socks)
and ‘sh’
(shop,
machine)

City lifeCity life3
page 30

CitiesGeogr phy page 36

Disasters: earthquake, hurricane,
iceberg, lightning, storm, tsunami,
volcano
Verbs: break (leg), catch fire, cut,
destroy, drop, erupt, fall down, hit,
hurt, lose
Months

Past continuous and past simple: I was
having a picnic when it started to rain. What
were you doing when the teacher saw you?

Stressed
syllablesDis ster!

page 38

Dis4

TeethScience page 24 Review and 21 page 26

The E rth’s surf ceGeogr phy page 44 Review and 43 page 46

Ke gr mm r nd functions PhonicsKe voc bul r

School subjects: art, computer
studies, English, French, geography,
history, maths, science, Spanish,
sport
School: competition, dictionary,
exam, language, lesson, prize, study,
subject, timetable

Nice to meet you.
Like / love + -ing / nouns, ’d like + infinitive
Present simple questions and short
answers: Do you live near your school?
Yes, I do. / No, I don’t.
Is it on Thursday? Yes, it is. / No, it isn’t.

Consonant
sounds:
‘j’ (jump,
orange) and
‘ch’ (cheese,
lunch)

Welcome to
our ezine
Welcome to
our ezine

page 4

emartinez
Typewritten Text
Kid's Box 5

emartinez
Typewritten Text

emartinez
Typewritten Text

Recycling pl sticScience page 56

Senses: hearing, sight, smell, taste,
touch
Cooking: bowl, cheese, cut, flour,
fork, ingredients, knife, mix, olives,
onion, pepper, pizza, plate, recipe,
salami, salt, sausage, spoon

Describing sensations: What does it (feel /
taste / smell / look / sound) like?
It (feels / tastes / smells / looks / sounds) like
+ noun

Consonant
sounds:
‘s’ (rice,
salad) and
‘z’ (music,
loves)

SensesSenses6
page 58

Nature: beetle, bin, butterfly,
clean up, endangered species,
extinct, field, ground, in danger,
insect, protect, rubbish, tree
Describing species: female, male,
striped, stripes, spots, spotted, wing

Giving advice: should / shouldn’t, People
should / shouldn’t, What should we do? You
should / shouldn’t … , I think we should /
shouldn’t …
I agree, I don’t agree

Word
stressN tur l

world
N
world

7

page 70

ExtinctionScience page 76

Sports: athletics, badminton,
cycling, golf, ice skating, race,
running, sailing, skiing, sledging,
snowboarding, volleyball, hill
Seasons: spring, summer, autumn,
winter

Present perfect
• for life experiences: Have you ever (won a
prize)? Yes, I have. / No, I haven’t. I’ve never
(won a prize).

• for recently completed actions: He’s visited his
grandmother this afternoon.

• for completed actions with present
relevance: He hasn’t done his homework.

Rhyming
words8 World of

sport
World of
sport

88

page 78

Materials: bone, brick, card,
fur, glass, gold, grass, leather,
manmade, metal, natural, paper,
plastic, recycle, rubber, silver, stone,
sugar, wood, wool

Describing objects: It’s / They’re made of
(brick), What is it / are they made of?
Where do / does … come from? (Wood)
comes from (trees).

Rhyming
wordsM teri l

things
M
things

5

page 50

Optic l illusionsArt page 64 Review and 65 page 66

Pl ys page 94 Festiv ls page 98

Gr mm r reference page 102Irregular verbs page 101

Respect in the classroomValues 1 & 2 page 90 People who help usValues 3 & 4 page 91

Tell the truth but don’t hurtValues 5 & 6 page 92 Value your friendshipsValues 7 & 8 page 93

Olympic designArt page 84 Review and

8

7 page 86

Ke gr mm r nd functions PhonicsKe voc bul r

L ngu ge summ r

Schoolwork: article, competition,
project
Technology: app, chat, headphones,
keyboard, laptop, microphone, pen
drive, screen, speakers, webcam
Adjectives

Revision of present tenses
Revision of can, have got, how many,
how often, must, should, there’s

Compound
nounsHigh

technology
High
technology

page 4

Theatre: act, actor, audition, part
(in a play), play (n)
Myths and legends: beast, claws,
eagle, feathers, fur, hero, horn,
legend, nest, scales
Mythical beasts: centaur, dragon,
griffin, harpy (harpies), mermaid,
minotaur, phoenix, siren, unicorn

Plans, intentions and predictions: going to
Describing creatures: It has got the body of
a lizard, They have got feathers, They live in
nests.
Joining clauses with who, where, which:
Icarus, the boy who flew too near the Sun.
The nests where griffins live are made of gold.
A dragon is a beast which has scales and big
claws.

Consonant
sounds:
voiced and
unvoiced
‘th’ (weather,
theatre)

Be stly
t les
Be
t

1

page 10

Myths nd legendsArt page 16

Transport: carry (passengers),
catch, get lost, pick up, transport (n),
travel by (air / bus, etc.)
Space travel: air, astronaut,
businessman, Earth, engineer, Moon,
rocket, space, tourist

Predictions: will
Connectors: after that, because, before,
then, when

Contractions:
’ll, ’m, ’re, ’s,
n’t

Tomorrow’s
world
Tomorrow’s
world

2

page 18

The countryside: adventure, break
(an arm / leg), cave, fall over, hole,
rock, waterfall, wood (place)
Compass points: north, south, east,
west
Exploration: expedition, explorer,
journey, land (n), rucksack, sledge,
sleeping bag, tent, torch (flashlight)

Past continuous and past simple:
I was climbing when I fell.
What an adventure
Describing location: Oldbridge is east
of the mountains.

Consonant
sounds:
‘k’ (coat,
kick) and ‘g’
(goat, big)

The gre t
outdoors
The gre
outdoors

3

page 30

L ndsc pe p intingArt page 36

The sol r systemScience page 24 Review and 21 page 26

Food: biscuit, butter, chopsticks, dish
(part of a meal), jam, pan, snack,
popcorn, sauce, strawberry

Countable and uncountable nouns:
We haven’t got enough eggs. We’ve got too
many apples. We’ve got too much sugar.

Pronouncing
the letters
‘gh’: night,
laugh, cough

Food,
glorious
food!
page 38

Food,
glorious

4

Ke gr mm r nd functions PhonicsKe voc bul r

emartinez
Typewritten Text
Kid's Box 6

emartinez
Typewritten Text

emartinez
Typewritten Text

Food ch insScience page 56

Free time and hobbies: beatbox,
board game, chess, clothes design,
do puzzles, free running, mountain
bike, skateboard

Quantifiers: some, any, no, every, someone,
anyone, no-one, everyone, something,
anything, nothing, everything, somewhere,
anywhere, nowhere, everywhere

Short vowel
sound: ‘u’
(fun, cousin,
London)

Free timeFree time6
page 58

Clothes: belt, button, decorate,
gloves, pocket, shorts, tights,
umbrella
Adjectives: heavy, light, thick, thin

Possibility: may, might
Describing clothes: He’s wearing grey shorts.
Describing pictures: There are some people
outside a cinema. I can see …

Intonation
for
expressing
feelings

Dress senseDress sense7
page 70

ClothesHistory page 76

Countries and nationalities: Brazil,
Brazilian, France, French, Germany,
German, Greece, Greek, India,
Indian, Mexico, Mexican, Portugal,
Portuguese, Spain, Spanish

Present perfect with just, yet, already
Regular and irregular past participles

Intonation
in lists

page 78

Seas and oceans: coral, crab,
jellyfish, lobster, octopus, seal, squid

Present perfect with for, since, still:
The whale’s been here for three hours.
I’ve lived here since 2008. We still haven’t
chosen a project.

Stressed
syllables:
bottle, today

Under
the se
Under
the se

5

page 50

Popul r musicMusic page 64 Review and 65 page 66

Pl ys page 94 Festiv ls page 98 Irregul r verbs page 101

Gr mm r reference page 102 Flyers pr ctice test page 104

Living with technologyV lues 1 & 2 page 90 Be s fe t homeV lues 3 & 4 page 91

H rmony t homeV lues 5 & 6 page 92 Sh ring problemsV lues 7 & 8 page 93

The history of wordsL ngu ge page 84 Review and

8

7 page 86

Microorg nismsScience page 44 Review and 43 page 46

Ke gr mm r nd functions PhonicsKe voc bul r

Around
the world

8

	Kid'sBox_contentsmap
	KB1_toc
	KB2_toc
	KB3_toc
	KB4_toc

	KB5_toc
	KB6_toc

