

Contents

LESSON	LANGUAGE	PAGE
Hello!		6
1 Jet!		8
2 The Party	a / an	10
3 The Presents	What's this? It's a / an ...	12
4 Super Jet	a / an / the	14
5 Look After Pets!	Regular plurals	16
Review 1: Hello! Lessons 1-5	Story 1: The Bag	18
6 The Park	this / that	22
7 Popcorn	I am, You are, He / She / It is	24
8 The Cats	We / You / They are	26
9 The Ball	Am I, Are you, Is he / she / it ... ?	28
10 It's Fun to Play with Friends!	Are we / you / they ... ?	30
Review 2: Lessons 6-10	Story 2: The Birds	32
11 The Farm	There is / are	36
12 Run, Rabbits	have / has got	38
13 Where Are the Rabbits?	have / has got (negative & questions)	40
14 In the Kitchen	in, on, under, near	42
15 Fruit Is Good for You!	this / that, these / those	44
Review 3: Lessons 11-15	Story 3: A Good Idea	46
16 The Beach	Present Continuous (I, you, he, she, it)	50
17 We Are Cleaning	Present Continuous (we, you, they)	52
18 The Turtles	Present Continuous (negative)	54
19 Where Is Jet?	Present Continuous (questions & short answers)	56
20 Clean the Beach!	Plurals (-es / -ies) and irregular plurals	58
Review 4: Lessons 16-20	Story 4: Goldilocks	60

LESSON	LANGUAGE	PAGE
21 The Quiz	Wh- questions	64
22 The Castle	can	66
23 The Crowns	can't, Can ... ?	68
24 Where Are Sam and Elsa?	my, your, his, her, its	70
25 Let's Recycle!	our, your, their	72
Review 5: Lessons 21-25	Story 5: The Biscuit Man	74
26 The Bird Show	Present Simple (I, you, we, they)	78
27 Alan Needs Help	Present Simple (he, she, it)	80
28 The Pet Shop	Days of the week	82
29 We Love You, Jet!	Present Simple (questions & short answers)	84
30 Animals Are Special!	Present Simple (questions & short answers)	86
Review 6: Lessons 26-30	Story 6: Ella	88
Fun Activities		
End-of-Year Game		92
End-of-Year Show		94
Holiday Activities		97
Songs		118

Get Ready for Junior B
Read with Jet, pages 105-117

My First Words in the
flap at the back of the book.

22 The Castle

picture

shirt

shoes

dress

eye

ear

nose

mouth

hear

1 Jet and the children are in the castle. Sam is looking at the king and queen.

Look at the picture.
The king has got a white shirt
and black shoes. The queen
has got a beautiful pink dress.

Where's Jet?

2 I've got two eyes. I can see you.
I've got two ears. I can hear you.
I've got a nose. I can smell you.
And I've got a mouth. I can eat you!

3 Jet! It's you!

Help!

1 Write. the queen ♦ the king ♦ Elsa

Who ...

1. has got black shoes?
2. has got a pink dress?
3. is looking for Jet?

GRAMMAR WITH JET

I / You / He / She / It / We / They **can** dance.

2 Complete and match. ears ♦ eyes ♦ nose ♦ mouth

1. I can eat with my
2. I can hear with my
3. I can smell with my
4. I can see with my

3a Complete. Use **can**.

jump ♦ swim ♦ run ♦ walk ♦ sing

1. The boy
2. The gorilla
3. The turtle
4. The bird
5. The rabbit

3b **SPEAK** Talk.

I'm a gorilla.
I can walk.

I'm a rabbit.
I can jump.

4 **SING**

Eyes and ears, mouth and nose,
mouth and nose.

Eyes and ears, mouth and nose,
mouth and nose.

Eyes and ears and mouth
and nose.

Eyes and ears,
mouth and nose,
mouth and nose.

Review 5 Lessons 21-25

1a Write.

shirt ♦ dress ♦ shoe ♦ nose ♦ ear ♦ mouth

1.
2.
3.
4.
5.
6.

1b Look at the picture and write.

this afternoon ♦ three ♦ a flower
at the park ♦ Bizz

1. What is on the hat?
.....
2. Where is the party?
.....
3. Who is happy?
.....
4. How many eyes has Bizz got?
.....
5. When is the party?
.....

2 LISTEN

Listen and write ✓ or X. 🎧

talk		
sing		
swim		

3 Circle.

1. I am Judy.
My / Your shoes are red.
2. He is my brother.
Our / His eyes are blue.
3. They are rabbits.
Their / Its ears are long.
4. You are at school.
Your / Their sister is at home.
5. We have got a dog.
My / Our dog is small.

4 TALK At Home

- A: What can you see?
B: I can see a carpet. It's in the bathroom.
- A: Let's play a game.
Where is the picture?
B: Is it in the dining room?
A: No, it isn't.
B: Is it in the living room?
A: Yes, it is.

5 MY WRITING

Draw or find a photo of your house. Then write.

This is my house.
There is an armchair in the living room.
There is a picture in the dining room.
There is a lamp in the bedroom.

This
.....
.....
.....