

Share It!

Student
Book

Lesley Koustaff
Susan Rivers

3

macmillan
education

Powered by
NAVIO

2 Healthy Food

Lesson 2 Grammar

Lesson 1 Vocabulary

1 **Talk about the picture.**

Where are the children?
What food do you see?

2 **Listen, point, and say.**
Then quiz a friend.

3 **Listen, point, and chant.**

There are peaches and tomatoes,
Mangoes and potatoes,
Cucumbers, carrots,
And avocados, too!
I like peaches and tomatoes,
Mangoes and potatoes,
Cucumbers, carrots!
How about you?

1 mangoes

2 potatoes

3 peaches

4 carrots

5 tomatoes

6 cucumbers

7 avocados

1 **Listen, read, and say.**

Kevin: Oh no! There aren't any apples.
Julie: That's OK. Are there any avocados?
Kevin: Yes, there are. There are some avocados right here!
Julie: How many are there?
Kevin: There are hundreds! Oh, poor Sid!

Grammar

There **are some** avocados.
There **aren't any** apples. aren't = are not
Are there any apples?
Yes, there are. / **No, there aren't.**

Grammar Practice page 106

2 **Listen, look, and check (✓).**

	Yes, there are.	No, there aren't.
1	<input type="checkbox"/>	<input type="checkbox"/>
2	<input type="checkbox"/>	<input type="checkbox"/>
3	<input type="checkbox"/>	<input type="checkbox"/>

3 **Sharebook** A: page 13
B: page 14 **At the Market!**

There are some potatoes in my market. Are there any potatoes in your market?

No, there aren't.

Lesson 4 Vocabulary

1 Listen, point, and say. Then quiz a friend.

1 pasta

2 popcorn

3 tea

4 coffee

5 soda

6 beef

7 chicken

8 lemonade

2 Listen and write. Then sing.

Oh, I'm Hungry!

There's some _____,
There's some popcorn,
There's some _____,
And there's some beef.
Oh! I'm hungry.
How about you?

There's some _____,
There's some coffee,
There's some _____,
And there's some _____.
Oh! I'm thirsty.
How about you?

3 Say clues and guess!

I eat it for dinner.
I like it with potatoes.

Beef!

Lesson 5 Grammar

1 Listen, read, and say.

Clara: Can I have a snack?

Mom: Sure. There's some soda.

Clara: Great! Is there any popcorn?

Mom: No, there isn't.

Clara: Oh, no! Not again!

Grammar

There's **some** soda.

There **isn't any** popcorn.

Is there **any** coffee? **Yes**, there **is**. / **No**, there **isn't**.

Grammar Practice page 106

2 Listen and check (✓).

	1 chicken	2 beef	3 coffee	4 tea	5 pasta
Yes, there is.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
No, there isn't.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3 Sharebook **Concentration**

There isn't any popcorn. There isn't any tea. They don't match.

There's some chicken. There's some chicken. They match!

1 Look. What fruits and vegetables can you see?

2 Read the text. What food group is milk in?

Decided it's best to sit title on panel

Food Groups

1 There are four **food groups**. These foods are healthy. They're good for our **bodies**. Peaches and carrots are in the **fruit and vegetable** group. Cucumbers, bananas, and potatoes are, too.

2 Bread and rice are foods in the **grain** group. Pasta and cereal are, too. Fish, meat, beans, and eggs are in the **protein** group.

3 Yogurt and cheese are foods in the **dairy** group. Milk and ice cream are, too. There isn't a food group for candy and soda. They aren't healthy foods!

3 Think and answer. Which food group is your favorite? Why?

1 Read the text again. Then discuss.

- 1 How many food groups are there?
- 2 Do you eat food from all the food groups every day?

2 Project Make a food group plate.

Draw four areas on a paper plate. Write the four food groups. Draw foods. Label them.

3 Share it! Share your project with the class.

The dairy group is my favorite group. Yogurt is in the dairy group.

Share at Home
Find one food from each food group on your dinner plate.

1 Listen, point, and chant.

1 star	2 string	3 smile	4 sleep
5 skirt	6 snake	7 spoon	8 swim

2 Listen and repeat. Then read and say.

1	lip	slip	pin	spin
2	top	stop	sell	smell
3	spell	snap	swim	skip
REVIEW				
4	clap	flag	black	play
5	run	cat	red	big

3 Listen, read, and say.

Are there any stars? Yes. Yes. Yes.

Are there any spoons? No. No. No.

Safe Gutter Area

1 Play Four in a Row! Use the language from Unit 2.

Are there ...? 	Make two sentences. 	Name it. 	Spell it.
Name it. 	Spell it. 	Is there ...? 	Make a sentence.
Spell it. 	Name it. 	There are ... 	Is there ...?
There ... 	Ask a question. 	Spell it. 	Name it.

How to Play

- 1 Collect eight markers.
- 2 Choose a space. Look, read, and answer.
- 3 Put a marker on the space.
- 4 Get four markers in a row to win.

2 Now complete your Progress Tracker in the Workbook.

