

There's a pond, a blue pond.
There's a rock, a brown rock.
There's an animal, a purple animal.
There are birds, blue birds.
There are insects, pink insects.
There are flowers, yellow flowers.

There is a blue pond.
There's a blue pond.
There are pink insects.

Listen and answer. True or false?

- **1** There are blue birds.
- **2** There are green insects.
- **3** There's a purple animal.

Play a memory game.

There's a purple animal. There are ..

Sing the quest song and find the ball.

How many birds are there?
There are seven birds.
There are six mushrooms.
There are five rocks.
Seven, six, five,
Stamp stamp stamp!
How many animals are there?
There are four animals.
There are three trees.

There are two clouds.
Four, three, two,
Clap, clap, clap!
How many ponds are there?
There's one pond.
One blue pond,
Only one blue pond,
Jump, jump, splash!

mushrooms

How many ponds are there? There's one pond. How many birds are there?

There are seven birds.

Ask and answer.

How many birds are there?

There are seven birds.

Look, read and say the title.

- Three big ducks
- 2 Three red balls
- 3 Three green trees

Now listen and check.

Trees, trees, trees.
Green, green trees.
Three green trees.
Lee sees

Three green trees.

Listen and read. Then act.

Now go to Space Island.

Listen and complete.
Then listen and say.

+ plus

- minus

= equals

Listen and say the number riddles. Then answer.

I'm the number of legs on two insects, minus the number of legs on a cat.

What number am I?

I'm the number of legs on three birds, plus the number of legs on a horse.

What number am I?

Wider World

Birthdays around the world

Listen and read.

Hi, I'm Lucy. I'm from the USA. Today is my birthday. I'm nine. Look at my birthday cake. There are nine candles. My friends and family sing 'Happy birthday' and I blow out the candles. I love birthdays!

My name's Diego and I'm eight. I'm from Mexico. Look! It's my birthday party. There's a big piñata with sweets inside. They fall down and we love them.

cake

candles

Hello, I'm Yoonji and I'm from Korea. I'm eight today. For my birthday I have a big breakfast in the morning with seaweed soup and *banchan*. These are side dishes. Yum!

Read and answer. True or false?

- 1 Lucy, Diego and Yoonji are eight.
- 2 Lucy has got a cake with twelve candles.
- **3** Diego has got a *piñata*.
- **4** Yoonji likes seaweed soup.

Talk about birthdays.

- 1 How old are you?
- **2** Is there a cake at your birthday party?
- 3 Are there candles?

- 4 Are there presents?
- **5** Are there sweets?
- **6** Is there a piñata?

Write about your birthday party.