

Young Learners

Visit www.oupjapan.co.jp for detailed information

Title	Playtime	First Friends: American Edition	Potato Pals	Show and Tell: 2nd Edition	Magic Time: 2nd Edition	Oxford Phonics World	Oxford Skills World
Skills							
Key words	<ul style="list-style-type: none"> Pre-school Stories Craftwork 	<ul style="list-style-type: none"> Fun Phonics Family values 	<ul style="list-style-type: none"> Picture cues Topic words Songs 	<ul style="list-style-type: none"> Kindergarten Pre-literacy Communication 	<ul style="list-style-type: none"> Everyday English Songs and chants Music and movement 	<ul style="list-style-type: none"> Phonics Interactive activities 	<ul style="list-style-type: none"> Modular structure Learner autonomy Paired skills
Age range	2-6	3-6	3-8	3-6	4-7	4-8	5-13
Components	 • Teacher's Resource Pack	 • Picture Cards • Activity Book	 • Picture Cards • Activity Book	 • Numeracy Book • Literacy Book • Classroom Resource Pack	 • Picture Cards • Wall Charts	 • Phonics Cards	 • Student website • Reading with Writing strand • Listening with Speaking strand
Number of units	6	10	—	9	12	8	12
Hours per level	15-30	20-60	12-48	40-60	25-40	32-64	25-40
Online resources							
More info	Main p. 10 Index p. 119	Main p. 10 Index p. 95	Index p. 119	Main p. 15 Index p. 121	Main p. 12 Index p. 100	Main p. 11 Index p. 110	Main p. 14 Index p. 118

This level chart is only a rough guide to the approximate levels of Oxford books.
このレベルチャートは、各教材がおおよそどれくらいのレベルに対応するかを弊社が独自の判断で示したものです。

English Time: 2nd Edition	Let's Go: 5th Edition	Everybody Up: 2nd Edition	Oxford Activity Book for Children	Up and Away in English	Oxford Discover: 2nd Edition	Oxford English for Cambridge Primary
<ul style="list-style-type: none"> • Multiple intelligences • Storytelling • Student-centered 	<ul style="list-style-type: none"> • Communicative • Jazz chants • New animated videos 	<ul style="list-style-type: none"> • Cross-curricular • 21st century skills • Projects • Songs 	<ul style="list-style-type: none"> • Tracing • Coloring • Writing 	<ul style="list-style-type: none"> • Drills • Grammar • Phonics 	<ul style="list-style-type: none"> • Phonics • Storytelling • Visually engaging • 21st century skills 	<ul style="list-style-type: none"> • Four skills • International context • Returnees
6-13	5-13	5-13	6-12	5-13	6-15	5-11 (in UK)
<ul style="list-style-type: none"> • Picture Cards • Wall Charts 	<ul style="list-style-type: none"> • Teacher Cards • Let's Begin 1 (28 lessons) 	<ul style="list-style-type: none"> • Picture Cards • Posters 		<ul style="list-style-type: none"> • Homework Book with CD • Phonics Book with CD 	<ul style="list-style-type: none"> • Posters • Picture Cards • Grammar Student Book • Writing and Spelling Books 	
12 (L1 - 4), 10 (L5, 6)	8 (Let's Begin 2 - L6)	8	—	32	18	9
25-40	30-60	16-32	16-32	32-64	80+	32-64
Main p. 13 Index p. 93	Main p. 6 Index p. 98	Main p. 8 Index p. 94	Index p. 101	Main p. 16 Index p. 124	Main p. 15 Index p. 107	Main p. 79 Index p. 108

Let's Go 5th edition is now even better

Let's talk. Let's learn. Let's Go!

Key changes for the 5th Edition 第5版の主な特長

✔ More material for very young learners

Two levels of *Let's Begin* make English learning fun and accessible for young learners

Let's Beginが2レベル構成になり、未就学児・幼稚園児でも楽しく学べるように工夫されています。

✔ More reading practice

Activate students' phonics knowledge with 3 new readings in Student Books levels 1-6 and all new readings in Workbooks levels 1-6.

学習したフォニックスを定着させるために、スチューデントブック「レベル1~6」のそれぞれ3つのリーディングが刷新されました。ワークブック「レベル1~6」は全てのリーディングが刷新されました。

✔ Free access to audio, video and extra activities online

Online Play site is accessible on PC, tablet or smartphone

全レッスンの音声トラックやアニメ動画、追加のアクティビティを搭載したOnline Playはパソコン、スマートフォン、タブレットでお使いいただけます。

✔ New animated videos

Delightful animated dialogues, songs and chants bring lessons to life

ダイアログ、歌、チャンツをアニメーションでご覧いただけ、より自然な会話の流れを学ぶのに役立ちます。

✔ Easy access to digital materials

Utilize the Classroom Presentation Tool on PC or tablet to display Student Book pages on screen, play audio and video and monitor progress with new can-do activities. Access included with Teacher's Pack

タブレットやパソコンでスチューデントブックを画面に表示できる「Classroom Presentation Tool」がTeacher's Bookに付属しました。新しいCan-doアクティビティも追加されました。

Online Play

www.oup.com/elt/letsgo

Online Play Students Website with interactive games, class audio videos and more...

ゲームなどさまざまな学習スタイルに対応できる幅広いコンテンツ

- Free access
無料でアクセス可能
- Interactive games and activities to retain students' interest and make learning more enjoyable.
生徒が楽しみながら学べる、ゲームやアクティビティ
- Full class audio and all Student Book videos
全レッスンの音声とビデオを収録

Online Practice

* Optimized for mobile devices

Link home and school with Online Practice, available through the Workbook.

家庭での自主学習に役立つ、ワークブック準拠のオンラインプラクティス

- Auto-scoring tasks and practice activities support the Let's Go syllabus.
本教材のシラバスに準拠した自動採点機能付きタスクおよびアクティビティ
- Learning Management System allows you to assign and track students' work.
宿題の出題や提出状況の追跡に役立つ、学習管理システム
- Online and printable grade book gives you flexible scoring options.
オンラインとプリント、両方での採点に役立つグレードブック

with new features based on your feedback !

Let's Begin introductory 2-level mini-series 2レベル構成の入門シリーズ

NEW

LET'S GO 5th Edition

LET'S BEGIN 1

LET'S BEGIN 2

Provides the perfect building blocks for learning English

フォニクスの基礎から始め英語力を固めながら、スムーズに上のレベルに進めます。

Lesson 1 Aa Let's Learn

A Learn the words. ④ 10:53

1. Andy 2. ant

3. alligator 4. apple

B Watch, point, and chant. ⑤ 10:53 ⑥ 10:53

The A Chant

6 Lesson 1 Aa

Let's Talk

C Listen and say. ⑦ 10:53

Hi, Andy! Hello!

I can say the Aa words.
I can say Hi! and Hello!

Lesson 1 Aa 7

Uses the same trusted methodology and syllabus, providing you with familiar content and structure

世界的ベストセラー、Let's Goの定評ある指導メソッド、シラバスはそのままにより充実した指導を可能にするコンテンツを追加!

Unit 1 Toys Let's Talk

A Listen and say. ④ 10:53

Hi! What's your name? I'm Kate.

B Watch the video. ⑤ 10:53

C Say and act. ⑥ 10:53

What's your name? I'm Andy.

D Listen, point, and sing. ⑦ 10:53 ⑧ 10:53

Hi! What's Your Name?

Hi! What's your name? I'm Kate.
Hi! What's your name? I'm Jenny.
Hi! What's your name? I'm Scott.
Hi! What's your name? I'm Andy.

Kate, Jenny, Scott, Andy!
Kate, Jenny, Scott, Andy!
Jenny, Andy, Jenny, Andy!
Kate, Jenny, Scott!

E Listen and do. ⑨ 10:53

1. Stand up. 2. Sit down.

I can do this lesson.

Unit 1 Toys 5

Let's Learn

A Learn the words. ④ 10:53

1. a pencil 2. a pen 3. a bag 4. a book

5. a desk 6. a chair 7. a ruler 8. an eraser

B Ask and answer. ⑤ 10:53

What's this? It's a pencil.

What's this? It's a pencil. It's an eraser. It is - It's

C Ask your partner. ⑥ 10:53

What's this? It's a desk.

D Watch, point, and chant. ⑦ 10:53 ⑧ 10:53

What's This? It's a Book.

What's this? It's a book.
What's this? It's a book.
What's this? It's a bag.
What's this? It's a book bag.

I can do this lesson.

Unit 1 Things for School 7

LET'S GO

LET'S BEGIN 1

4th edition and 5th edition Component comparison chart 第4版・第5版コンポーネント比較表

	Let's Go 4th Edition/ 7Levels	Let's Go 5th Edition/ 8Levels
Student	● Student Book with Audio CD Pack	● Student Book Class audio included free in Online Play 生徒用全音声はOnline Play (無料)に収録
	● Workbook ● Workbook with Online Practice	● Workbook with Online Practice Pack
	● Skills Book with Audio CD	※1
	● Student Cards	※1 Downloadable from Teacher's Resource Center ティーチャーリソースセンターよりダウンロード可
Teacher	● Teachers Cards	● Teachers Cards
	● Teacher's Book with Test Center Pack ● iTools Disk	● Teacher's pack ※2 Classroom Presentation Tool, Teacher's Guide, Teacher's Resource Center, Teacher's access to Online Practice 指導用デジタル教材、教師用ガイド、ティーチャーリソースセンター、教師用オンラインプラクティス
	● 日本語版指導書	—
	● Class Audio CD	● Class Audio CD

※1 第4版の教材をご使用いただくことができます。

4th edition component can be used with 5th edition.

※2 第4版のiToolsは、第5版ではClassroom Presentation Tool (CPT)という名称に変わりました。オンラインでアクセスでき、アクセス情報はTeacher's packに含まれています。iTools, available in the 4th edition, will be replaced with Classroom Presentation Tool (CPT) in the 5th edition which will be accessible online, on a tablet or a PC. Information will be included in the Teacher's pack.

Let's Go: 5th Edition

▶▶ Index p. 98

Ritsuko Nakata, Karen Frazier and Barbara Hoskins; Songs and Chants by Carolyn Graham

8 levels Beginner to Intermediate
入門から中級

Let's Begin 1

Let's Begin 2

Level 1

Level 2

Level 3

Level 4

Level 5

Level 6

Energize your English classes with the trusted methodology of Let's Go

世界的人気を誇る、児童英語のベストセラー教材!

- Systematic approach gets children talking from the very beginning.
- Energize classes with easy-to-use teaching tools and resources that support you.
- Phonics and reading lessons help children read fluently.
- With the NEW edition Let's Go is now even better with new features based on teacher feedback (See P.4-5)
- 体系的な教授法に基づいており、英語が初めての子供たちでも最初から英語での会話ができるようなレッスンになっています。
- 授業ですぐに使える教師用の補助教材やリソースが充実しているので、授業準備の負担を軽減します。
- フォニックスとリーディングのセクションでは、すらすらと読む力を強化します。
- 第5版では先生方からのフィードバックを基に改良を加えています。(詳細はP.4-5)

SB 8 units; 4 review units; (Let's Begin 2 and Level 1-6), 28 lessons (Let's Begin 1); World list; Audio available free on Online Play
全8ユニット、4つの復習ユニット(Let's Begin2, Level1-6)、全28レッスン(Let's Begin1)、ワードリスト、音声はOnline Playにて無料でダウンロード可

WB 8 units; 4 review units; (Let's Begin 2 and Level 1-6), 28 lessons (Let's Begin 1); NEW writing practice; Online Practice: activities for each unit; homework automatically marked and recorded
全8ユニット、4つの復習ユニット(Let's Begin2, Level1-6)、全28レッスン(Let's Begin1)、ライティング練習、オンラインプラクティスには各ユニットのアクティビティ、自動採点システムを収録

TB Teacher's Pack (Teacher's Guide; Workbook Answer Key; Access code to Classroom Presentation Tool and Teacher's Resource Center)
教師用ガイドブック、ワークブックの解答、Classroom Presentation Tool と Teacher's Resource Center にアクセスできるコードキー

CD Full class audio includes songs, chants and drum tracks
教材に対応した全ての音声(歌・チャンツ・ドラム音を収録)

Sample

Use With

Dolphin Readers (p. 68), *Oxford Read and Discover* (p. 71), *Let's Chant Let's Sing* (p. 7)

See Also

Oxford Phonics World (p. 11)

Other Components

- Teacher's Cards: large format cards (B5); single sided; phonics and classroom language
- Students' website

Online Play
www.oup.com/elt/letsgo

View or download all videos
ビデオの視聴とダウンロード

Interactive games and activities
ゲームやアクティビティ

Dictionary with audio
音声付き辞書

Download full class audio and other resources
全レッスンの音声やその他のリソースのダウンロード

Language focus boxes highlight key language patterns

各レッスンで取り上げる大切な表現はボックスで囲まれています。

Animated conversation videos motivate students to get speaking!

アニメーション形式のビデオで楽しく会話の学習ができます。

Alphabet strip shows which letters are in focus in this lesson

アルファベットを順に並べた表とともに、そのレッスン内で取り上げる文字を示します。

Unit 6
Outdoors
Let's Talk

A Listen and say. (▶) (E.18)

How's the weather? It's sunny.

1. sunny 2. rainy 3. windy 4. cloudy 5. snowy

B Watch the video. (▶) (E.19)

48 Unit 6 Outdoors

C Listen, point, and sing. (▶) (E.20)

How's the Weather?
How's the weather?
It's sunny.
How's the weather?
It's sunny.
How's the weather?
It's sunny. It's sunny today.

D Say and act. Talk about the weather.

How's the weather? It's _____!

I can do this lesson.

Unit 6 Outdoors 49

Simple role plays get students to model the conversation and personalize their answers.

簡単なロールプレイを行う中で、モデル会話のまねをしたり、自分のことに置き換えて発話することで、より自然なコミュニケーションに近づけていきます。

Let's Go 5th Student Book 1

Let's Read

Phonics

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
a b c d e f g h i j k l m n o p q r s t u v w x y z

A Listen, point, and say. (▶) (E.30)

Ii igloo bib big pit

B Put the sounds together. (▶) (E.31)

b i b b i g p i i

C Listen, point, and chant. (▶) (E.32)

The I Phonics Chant
I i igloo I i dig
I i igloo I i big
Dig big big dig
Dig a big pit by the igloo!

54 Unit 6 Outdoors

D Listen and read along. (▶) (E.33)

In the Snow

1 It's snowy. Let's make an igloo.

2 These are big squares. This is a big pit.

3 This is the baby. This is a bib.

4 Let's play!

I can do this lesson.

Story provides phonics practice and recycles vocabulary

ストーリーを通して、フォニックスの練習や既習語彙の確認を行います。

Can-Do statements in each lesson on the Classroom Presentation Tool allow you to review student progress

各レッスンのCan-Do目標が指導用デジタル教材(Classroom Presentation Tool)に収録されているので、学習成果を確認しやすくなっています。

Let's Go 5th Student Book 1

Special Introductory Prices!

Valid until 31 March 2020

第5版発売を記念して、副教材を特別価格でご用意!
(2020年3月31日までの特別限定価格です)

● Teacher's Pack with Classroom Presentation Tool, Teacher's Guide and Teacher's Resource Center
¥5,900 → **¥3,000**

● Picture Cards ~~¥9,900~~ → **¥6,000**
● Class Audio CDs ~~¥5,350~~ → **¥3,000**

See index for all prices. 価格の詳細はインデックスをご覧ください。

Let's Chant Let's Sing: Greatest Hits

▶▶ Index p. 98

Carolyn Graham

Energize your English classes with songs and chants
歌やチャンツを採り入れて、クラスをより活気づけます

3 CDs with 65 songs each

Beginner to Intermediate | 入門から中級

Age Level

■ A compilation of songs and chants from the popular Let's Chant, Let's Sing series.

■ 人気の高いLet's Chant, Let's Singシリーズのベスト盤CDセット(3枚組)です。