

KID'S BOX with STORYFUN

This content map is intended to provide clear links between each unit of *Kid's Box Updated Second Edition* and the corresponding levels of *Storyfun Second Edition*. This enables teachers and students to simultaneously use both courses across different classes. For example, connecting regular English classes with extracurricular English classes within the *Cambridge After Schools Project*.

Each *Kid's Box* unit links to a common topic, vocabulary or grammar theme in stories within each level of *Storyfun*. The syllabi are not intended to be identical, though both *Storyfun* and *Kid's Box* closely follow the vocabulary and grammar of the **Cambridge English: Starters, Movers** and **Flyers tests.**

Storyfun and Kid's Box are both validated by Cambridge English Language Assessment. This means they check all materials and exam references for accuracy and level. That's why we stamp our books as 'Official Preparation Material', and that's what makes them suitable for either English classes or exam preparation classes.

Kid's Box is the only fun and action-packed primary English course with official preparation for **Cambridge English: Young Learners (YLEs) tests.**

Storyfun is a fun, story based English course, combining stories with English and **Cambridge English: Young Learners** preparation.

have got

Level 3

Storyfun 3

Kid's Box 3

	Grammar	Vocabulary	Related Content	Practice for Cambridge English
Unit 1 Family matters	Possessive 's Present continuous for present actions	Family: aunt, uncle, daughter, son, granddaughter, grandson, parents, grandparents	For more practice on <i>love/enjoy</i> + gerund , try Story 1 <i>Jack and the penguins</i> . For more practice on family , try Story 5 <i>The monster under my bed!</i>	Story 1 Reading and Writing Part 4 Speaking Part 3 Listening Part 1 Story 5
	Present simple like, love, enjoy + -ing / nouns want + infinitive Short answers: Yes, I do. / No, I don't.	Describing people: beard, clever, curly / fair / straight hair, moustache, naughty, quiet	For more practice on verb + infinitive, try Story 8 Henry's holiday.	Listening Parts 2 and 5 Speaking Part 1 Story 8 Reading and Writing Parts 3 Listening Part 4 Speaking Parts 1 and 2
Unit 2 Home sweet home	What's your address? It's Present continuous for present actions Prepositions: above, below	Numbers 21—100 Houses: balcony, basement, downstairs, flat, lift, stairs, upstairs Places: city, town, village	For more practice on present continuous for present actions, try Story 4 <i>High five!</i>	Story 4 Reading and Writing Parts 4 and 6 Listening Part 3 Speaking Part 3
	need			

Permission and ability: can / can't

Kid's Box 3

		Kid's Box 3		Storyfun 3	
		Grammar	Vocabulary	Related Content	Practice for Cambridge English
A	day in the life	Present simple for routines: statements and questions How often? Frequency adverbs: always, sometimes, never, every day	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, seven o'clock Days of the week	For more practice on frequency adverbs , try Story 6 <i>What a great grandmother!</i> For more practice on routines , try Story 6 <i>What a great grandmother!</i>	Story 6 Reading and Writing Parts 1, 2 and 5 Speaking Part 1
1	nit 4 the city	Prepositions: near, opposite Where's the? Infinitives of purpose: You go there to buy food. Must for obligation Impersonal you Can for permission	In town: bank, bus station, car park, cinema, hospital, library, market, shop, sports centre, supermarket, swimming pool	For more practice on prepositions , try Story 5 The monster under my bed!	Story 5 Listening Parts 2 and 5 Speaking Part 1
	I nit 5 t and ell	What's the matter (with you / him / her / them)? I've / They've, He's / She's got My hurts. I'm not very well. Positive and negative obligations: must / mustn't	Illness: a backache, a cold, a cough, an earache, a headache, a stomach-ache, a temperature, a toothache	For more practice on <i>can</i> for permission and ability, try Story 3 My friend Meg. For more practice on the topic of health , try Story 7 The old man and the jungle.	Story 3 Reading and Writing Part 2 Listening Parts 2 and 5 Speaking Part 2 Story 7 Reading and Writing Parts 4 and 5 Speaking Part 3 Listening Part 1

Level 3

Storyfun 3

Kid's Box 3

Vocabulary	Related Content	Practice for Cambridge English
hall I? In the country: field, forest, grass, lake, leaf, picnic, plant, river Adjectives: bad, cold, fat, hot, hungry, loud, quiet, strong, thin, thirsty, tired, weak	For more practice on shall for offers , try Story 2 Jog the alien.	Story 2 Reading and Writing Parts 1 and 6 Listening Part 3 Speaking Part 4
Animals: bat, bear, dolphin, kangaroo, lion, penguin, panda, parrot, shark, whale	For more practice on the topic of animals , try Story 1 <i>Jack and the penguins</i> .	Story 1 Reading and Writing Part 4 Speaking Part 3 Listening Part 1
hin / thinner		
the beach)? Weather: cloudy, cold, dry, hot, rain, rainbow, raining, rainy, snow, snowing coat, were / scarf, sweater	For more practice on the topic of weather, try Story 8 <i>Henry's holiday.</i>	Story 8 Reading and Writing Part 3 Listening Part 4 Speaking Parts 1 and 2
wer	rainy, snow, snowing coat,	rainy, snow, snowing coat,

