

2 Listen and sing. 💿 🎜 💕

Walking through the giant's house, Creep, Creep, creep, Oh, no! WHERE'S THE CAT? Sound asleep!

3 Look and ask.

10 • Lesson 3 • Where's the (cat)? It's (under) the (chair).

WHERE'S LAYLA?

12 • Lesson 5 • Key vocabulary and grammar in context

Listen, point, and repeat.

Then listen and say *True* or *False*.

2 Listen and sing. 🥥 🎜 💕

Ryan's in the backyard. Paul's in the hall. Rosie's in the bedroom, painting on the wall.

0

Hello! I'm Lisa from **the Netherlands**.

Listen and stick the number.

windmill

Draw and write.

My favorite house is the \square

16 • Lesson 8 • Learn about houses in the Netherlands

