[image: Z:\ROBS 2016\OGÓLNE\Logo\Nowy Macmillan\Mac_Ed_divisional_logo_JPEG\M_Ed_10cm.jpg]

Give Me Five 2 (90 hours)
diagnostic test available in Teacher’s Resource Bank via Navio
Hello Unit
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1
	· revision – animals, toys, classroom objects, places, clothes, shapes
	· What colour is … / are the …?
· I can see … .
· What’s your / his / her name?
· My / His / Her name is … .
	· identifying and saying vocabulary from level 1
· listening and acting out a conversation
· listening to one another
· saying your name
· asking and answering about your friends’ names

	Lesson 2
	· Arts and Crafts, English, ICT, Maths, Music, PE, Science, Spanish
	· What’s your favourite subject?
· My favourite subject is (English).
· What’s yours?
	· identifying and saying eight school subjects
· asking and answering about school subjects
· reading, listening and understanding a story about the magic bike
· friends as a resource

	Lesson 3
	· the alphabet
	· How do you spell (English)?
	· saying the alphabet in English
· spelling out words
· working together

	Lesson 4
	· revision – cloudy, raining, snowy, stormy, sunny, windy
· cold, cool, hot, warm
	· [bookmark: _GoBack]revision – What’s the weather like?
· It’s (sunny) today.
· Is it (raining)?
· Yes, it is.
	· reading, listening and understanding a story
· reading the story with some fluency
· acting out a story
· asking and answering about the weather

Unit 1
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (5)
	· baseball, basketball, cycling, football, hockey, rollerblading, skateboarding, swimming, tennis, volleyball
· (go) climbing, (go) fishing, (go) sailing
· (play) badminton, (play) golf, (play) table tennis
· indoors, outdoors
	· Do you play any sports?
· I go (cycling).
· I play (football).
	· identifying and saying ten sports
· talking about the sports you play
· identifying joins that move when we play sports
· using a strategy to practice spelling key words

	Lesson 2 (6)
	· recycled vocabulary from lesson 1
· goggles, mess
	· use the present simple ‘I’ and ‘you’
· recycled grammar from lesson 1
	· understanding and acting out a conversation
· completing and practicing a conversation
· listening for specific information
· encouraging participation

	Lesson 3 (7)
	· bat, football boots, rollerblades, sports centre, tennis rocket
· recycled vocabulary from lesson 1
	· I play baseball.
· Molly plays tennis on Monday.
· recycled grammar from lesson 1
	· reading, listening and understanding a story about Molly’s activities
· reading the story with some fluency
· understanding and acting out the story
· giving an opinion on the story
· understanding the importance of organising personal possessions

	Lesson 4 (8)
	· bounce, catch, hit, jump, kick, throw
· (do) athletics, (do) ballet, (do) gymnastics, (do) karate
	· He (throws) the ball.
· She (catches) the ball.
	· identifying and saying six action verbs
· describing and guessing a sport
· identifying safety equipment for sports

	Lesson 5 (9)
	· day, May, play, rain, rainbow, say, snail, Spain, train, Tuesday
	· recycled grammar from lesson 3
	· saying a tongue twister to practice the ‘ai’ sound
· learning and practicing the ‘ai’ and ‘ay’ spellings
· listening for specific information
· playing a communication game about sports
· working together as a team

	Lesson 6 (10)
	· balloon toss, egg and spoon race, sack race, wheelbarrow race
	· What sports do you play at school?
	· reading about Sports Day in Britain
· learning that muscles pull our bones to help us move
· listening for general information
· thinking about the sports you play at school

	Lesson 7 (11)
	· overarm, underarm
· recycled vocabulary from lesson 1
	
	· reading and understanding a poem
· writing and acting out a poem
· working together as a class
· reading for specific information

	Lesson 8 (12)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
· Well done everyone!
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video
· saying what sports you join in
· learning to join in and understanding the importance to join in

	Lesson 9 (13)
	Unit 1 test (available in Teacher’s Resource Bank via Navio) at standard and higher levels
	
	

	Lesson 14
	Festival lesson – Harvest Festival
· autumn, harvest, celebrate, cheer, food, fruit, ground, grow, harvest, moon, round, summer, vegetables
	· We celebrate (Harvest Festival).
· We make (big baskets).
	· listening, reading and saying a poem
· learning about traditional Harvest Festival traditions in Britain
· thinking about food festivals in your country

Unit 2
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (15)
	· bread, carrots, green beans, lemons, peaches, pineapples, potatoes, sweets, tomatoes, yoghurt
· blackberry, broccoli, coconut, lettuce, lime, peas, plum
· food, shopping
	· revision – I like …, I love …, I don’t like …, Do you like …? Yes, I do., No, I don’t. Let’s go (shopping).
	· identifying and saying ten food items
· identifying the five food groups
· using a strategy to practice spelling key words

	Lesson 2 (16)
	· recycled vocabulary from lesson 1
	· using indefinite articles - a / an / some
· Can I have (a tomato / an apple / some sweets)?
	· listening to others
· identifying foods for health, growth and energy
· listening for specific information
· completing and practicing a conversation

	Lesson 3 (17)
	· list, money, naughty, shop, shopping list
· recycled vocabulary from lessons 1
	· Can I have some bread please?
· How much are these (green beans)?
· They’re (twenty-five cents).
	· listening, reading and understanding a story about a naughty parrot
· reading the story with some fluency
· describing balanced meals
· understanding and acting out a story
· giving an opinion on the story
· understanding the importance of saying Please when you ask for something

	Lesson 4 (18)
	· numbers 10 – 50
· sixty, seventy, eighty, ninety
	· How much is this (lemon)?
· How much are these (sweets)?
· It’s (fifty) cents.
· They’re (twenty-seven) cents.
· Great!
· I’ll take it / them.
	· counting to 50 (numbers 10-50)
· working together as a team
· asking and answering questions about the price of food

	Lesson 5 (19)
	· bee, cheese, ice cream, meat, peach, peas, queen, sheep, sweets, three
· recycled vocabulary from lessons 1 and 4
	· What do I need to do?
· Read/Listen to instructions.
	· saying a tongue twister with the ‘ee’ sound
· learning and practicing the ‘ee’ and ‘ea’ spellings
·
· working together as a team
· listening for specific information
· playing a communication game about shopping

	Lesson 6 (20)
	· chocolate, flour, pancake, special day/food, sugar
· bowl, cook, make, mix, put, toss

	· I help / put …
· She puts in (flour).
· She tosses (the pancake).
· We have (pancake races).
	· listening for general information
· reading about Pancake Day in Britain
· thinking about special food days where you live
· reviewing foods that are made with eggs, flour and milk

	Lesson 7 (21)
	· olives, sandwich, slices
· first, then, now, finally
	
	· reading for specific information
· reading, understanding a recipe
· writing a recipe
· encouraging one another

	Lesson 8 (22)
	· revision of the language from the unit + video
· cheese, flour, ingredients, milk, onion, online, peppers, pizza, recipe, tomatoes, water
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about making a pizza
· learning to find information online
· thinking and choosing the ingredients for pizza

	Lesson 9 (23)
	Unit 2 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

Unit 3
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (24)
	· crocodile, elephant, giraffe, hippo, lion, lizard, monkey, penguin, snake, tiger
· bear, camel, dolphin, kangaroo, turtle, whale
· dangerous, grasslands, jungle, wild animal
	· revision – I’ve got (four legs). / I’m a (wild animal). / I live (in the jungle). / I can/can’t (swim).
	· identifying and saying ten wild animals
· identifying animal habitats
· using a strategy to practice spelling key words

	Lesson 2 (25)
	· recycled vocabulary from lesson 1
	· Has it got (big ears)?
· Have they got (four legs)?
· short answers
	· listening for specific information
· completing and practicing a conversation
· listening to others

	Lesson 3 (26)
	· recycled vocabulary from lesson 1
· ground, hatches, inside, lost, sign, strange
	· Has it got (a long neck)?
· This (baby animal) hasn’t got (big teeth).
· It’s got (feathers).
	· reading, listening and understanding a story about a mysterious egg
· reading the story with some fluency
· understanding the importance of helping your friends and family
· understanding and acting out a story
· giving an opinion about the story
· classifying animals by their diet

	Lesson 4 (27)
	· beak, body, face, tail, teeth, wings
· feathers, fur, spots, stripes
	· recycled grammar from lesson 3
	· describing and guessing animals
· describing animal features
· using animals body parts to compare animals
· reviewing the differences between mammals and birds

	Lesson 5 (28)
	· fruit, goose, juice, kangaroo
· balloon, food, moon, pool, spoon, swimsuit, zoo

	· Let’s take turns.
· It’s my turn.
· It’s your turn
	· playing a communication game describing animals
· listening for specific information
· learning and practicing ‘oo’ and ‘ui’ spellings
· saying a tongue twister with the ‘oo’ sound
· working together as a team

	Lesson 6 (29)
	· dish, fox, garden, grass, hedgehog, night, nuts, seeds, squirrel, tail, tree, water
	· recycled grammar from lesson 1
	· reading about garden wildlife in Britain
· thinking about wild animals where you live
· listening for general information

	Lesson 7 (30)
	· fact file, gorilla, polar bear
· ice, insects, leaves, rainforest, snow
	· recycled grammar from lessons 1
	· reading and understanding animal fact files
· writing an animal fact file
· encouraging one another
· reading for specific information

	Lesson 8 (31)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about animals
· learning to sort information
· finding similarities and differences

	Lesson 9 (32)
	· Unit 3 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
· alternatively Term 1 test (available as above)
	
	

	Lesson 33
	Project 1 – Pets
· goldfish, guinea pig, hamster, rabbit, spider, stick insect, turtle
· cage, tank
	· There are (rabbits).
· This is a (hamster).
· Listen to others.
· Listen with your ears.
	· identifying and naming animals we keep as pets
· doing a survey to find out what pets the class have got
· understanding and completing a simple graph about pets
· planning you pets class book page
· writing and presenting a page about your pet

Unit 4
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (34)
	· bridge, forest, grass, hill, lake, leaves, path, river, road, sand
· field, mud, sea, stream, village, waterfall
· deep, nature trail
	· recycled verbs of action
	· identifying and saying ten features of a nature trail
· identifying characteristics of plants
· using a strategy to practice spelling key words

	Lesson 2 (35)
	· recycled vocabulary from lesson 1
	· present continuous to describe actions
	· identifying features of trees, bushes and grass
· completing and practicing a conversation
listening for specific information
· listening to others

	Lesson 3 (36)
	· recycled vocabulary from lesson 6 unit 3
· chasing, crazy, cycle path, spines
	· present continuous to describe actions - questions
	· reading, listening and understanding a story about Toby on a nature trail
· understanding and acting out a story
· reading the story with some fluency
· giving an opinion about the story
· understanding the importance of not touching wild animals

	Lesson 4 (37)
	· prepositions of movement – across, along, down, up
· rolling, running, sailing, walking
· around, into, out of, through
	· present continuous to describe actions – questions and short answers
	· asking and answering questions to find out what people are doing

	Lesson 5 (38)
	· chalk, corn, fork, horse, short, shorts, sport, storm, talk, walk
	· recycled grammar from lesson 4
	· learning and practicing ‘or’ and ‘al’ spellings
· saying a tongue twister with the ‘or’ sound
· listening for specific information
· playing a communication game about nature trail
· working together as a team

	Lesson 6 (39)
	· branches, butterflies, caterpillars, den, forest, minibeast, mud pies, rocks, stones, twigs, worms
	· I can touch and smell (the tree), but I can’t see it.
· We learn how to (make a den).
· We make (mud pies).
· We go on a (minibeast hunt).
	· reading about forest schools in Britain
· learning about school trips to forest schools in Britain
· listening for general information
· thinking about your own culture
· thinking about your favourite outdoor activity

	Lesson 7 (40)
	· afraid, beach, cave, giant spiders, hero, key, map, monsters, mummies, pool, secret passage, torch, treasure
	· He sails / crosses / goes / finds …
	· reading and understanding an adventure story
· reading for specific information
· writing a guided adventure story
· encouraging one another

	Lesson 8 (41)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about environment
· learning to look after the environment

	Lesson 9 (42)
	Unit 4 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

	Lesson 43
	Festival lesson – Carnival
· cape, carnival, competition, costume, face, mask, paint, parade, wig

	· Put on (your costume).
· Paint (your face).
· Wear (a wig).
	· listening, reading and saying a rhyme
· learning about carnival

Unit 5
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (44)
	· dance, drink, eat, listen to music, make a snowman, play, skate, smile, take a photo, wave
· cry, fall, laugh, move, shout, skip
	· Are you ready?
	· identifying and saying ten action verbs
· identifying different forms of water
· using a strategy to practice spelling key words

	Lesson 2 (45)
	· recycled vocabulary from lesson 1
	· using present continuous questions – ‘you’ and ‘we’
· short answers
	· identifying names of different forms of water
· completing and practicing a conversation
· listening for specific information

	Lesson 3 (46)
	· recycled vocabulary of body parts
· alive, moving, park, sledge, sledging, snowing
	· What are you doing?
· We’re making a snowman.
· He’s got a fat tummy.
	· reading, listening and understanding a story about a snowman
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· recognizing how water changes state
· understanding the importance of wearing warm clothes when it’s cold

	Lesson 4 (47)
	· clean, dirty, fat, short, tall, thin
· beautiful, strong, ugly, weak
· recycled vocabulary of shapes and body parts
	· using adjectives, present continuous verbs and ‘have got’
	· describing and guessing snowmen

	Lesson 5 (48)
	· boat, coat, goat, rainbow, road, row, slow, snow, snowman, soap, toad, window, yellow
· sharing
	· You share with me.
· I share with you.
· recycled grammar from lesson 3
	· learning and practicing ‘oa’ and ‘ow’ spellings
· saying a tongue twister with the ‘oa’ sound
· listening for specific information
· playing a communication game about what snowmen are doing
· working together as a team

	Lesson 6 (49)
	· dry ski slope, ice rink, skiing, toboggan, tubing, winter

	· I / We go (skating/skiing/tubing).
· We ride (on a toboggan).
· recycled grammar from lesson 2 and 3
	· reading about winter activities in Britain
· listening for general information
· thinking about winter activities you can do where you live

	Lesson 7 (50)
	· autumn, spring, summer, winter
· ant, grasshopper
· cold, happy, hungry, silly
	· We’re working.
· We’re collecting food.
· Winter is coming.
· I’m (hungry).
	· reading and understanding a fable
· identifying different types of land
· reading for specific information
· writing a guided conversation

	Lesson 8 (51)
	· revision of the language from the unit - video
	· revision of the structures from the unit – video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about making snowmen
· saying what snowmen is like
· learning to be creative

	Lesson 9 (52)
	Unit 5 test (available in Teacher’s Resource Bank via Navio) – at standard and higher level
	
	

Unit 6
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (53)
	· celebrate Halloween, eat chestnuts, finish school, go to the beach, open presents, plant seeds, smell flowers, wear warm clothes
· cold, cool, hot, warm
· look at baby animals, go on holiday, eat ice cream, play in the leaves, pick apples, play in the snow
	
	· identifying and saying eight seasonal activities
· using a strategy to practice spelling key words

	Lesson 2 (54)
	· recycled vocabulary from lesson 1
· America, cousin, postcard

	· using present simple ‘we’, ‘you’ and ‘they’ – statements and questions
· short answers
	· understanding and acting out a grammar conversation
· completing and practicing a conversation
· listening for specific information
· identifying the position of the Sun in different seasons

	Lesson 3 (55)
	· recycled names of the months and seasons
· camera, pedalling backwards, poster, project, wheels
	· Do you (eat chestnuts in America) too?
· Yes, we do.
· recycled grammar – can, have got, it’s, there are
	· reading, listening and understanding a story about the four seasons
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· identifying the characteristics of seasons and position of the Sun
· understanding the importance of working together

	Lesson 4 (56)
	· first, second, third, fourth, fifth, sixth … thirty-first
· eat special food, have a party, send cards, wear a costume
· recycled – months of the year
	· using ordinal numbers
· When’s your birthday?
· My birthday is on the (eighteenth) of (June).
	· asking and answering about dates
· asking and answering about your birthday

	Lesson 5 (57)
	· bird, birthday, first, girl, nurse, purple, shirt, surf, third, thirty, Thursday, turn, turtle
· recycled – months of the year, ordinal numbers
	· recycled grammar from lesson 4
	· learning and practicing ‘ir’ and ‘ur’ spellings
· saying a tongue twister with the ‘ir’ sound
· listening for specific information
· doing a class survey about birthdays
· working together as a team

	Lesson 6 (58)
	· April Fools’ Day, Bonfire Night, carnival, Christmas
· celebrate, crackers, drum, jokes, parade, remember, turkey
	· We pull crackers.
· We play jokes.
· We wear (paper hats).
· We have (a bonfire).
· What festivals do you celebrate?
· What do you do on festival days?
	· reading about seasonal festivals in Britain
· listening for general understanding
· thinking about seasonal festivals where you live

	Lesson 7 (59)
	· leap year
· recycled – months of the year, ordinal numbers
	· recycled – There are…
	· identifying the months in each season
· reading and understanding a traditional rhyme
· reading for specific information
· completing a traditional rhyme – ordering sentences
· learning strategies

	Lesson 8 (60)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about the four seasons
· learning to do a survey

	Lesson 9 (61)
	· Unit 6 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
· alternatively Term 2 test (available as above)
	
	

	Lesson 62
	Project 2 – Jobs
· artist, cook, dancer, doctor, firefighter, footballer, pilot, police officer, teacher, vet
· boots, helmet, white coat
· cook, dance, fly a plane, paint pictures, put out fires
	· using present simple
· I want to be a (vet).
	· identifying and naming different jobs
· asking and answering questions about jobs
· saying what people do in their job
· listening for specific information
· following instructions
· writing and presenting your jobs poster

Unit 7
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (63)
	· bathroom, bedroom, dining room, flat, garage, garden, hall, house, kitchen, living room
· chimney, roof, wall, window
· upstairs, downstairs
· floor, shut the door, watching TV, watering the flowers
	· recycled – ‘There’s’, ‘There are’
	· identifying and saying ten rooms in the house
· identifying different materials
· using a strategy to practice spelling key words

	Lesson 2 (64)
	· recycled vocabulary from lesson 1
	· using ‘There is a ‘, ‘There are’, ‘There isn’t a’, ‘There aren’t any’
	· understanding and acting out a conversation
· listening for specific information

	Lesson 3 (65)
	· recycled vocabulary from lesson 1
· armchair, funfair, ghost, haunted, mirror, piano, scared, skeleton, sofa, witch
	· There’s a haunted (bedroom).
· There aren’t any (skeletons).
	· reading, listening and understanding a story about a haunted house
· reading the story with some fluency
· identifying properties of materials
· understanding and acting out a story
· giving an opinion about the story
· understanding the importance of being kind to your friends
· listening to others

	Lesson 4 (66)
	· box, camera, clock, phone, radio, watch
· mess
· key, lamp, rug, towel
	· Whose is this (watch)?
· It’s mine / yours / his / hers.
· Is it yours / his / hers?
· There’s a (camera) in my (garage).
	· asking and answering about who objects belong to
· identifying natural and manufactured materials

	Lesson 5 (67)
	· recycled vocabulary from lesson 1 and 4

	· recycled grammar from lesson 4
	· learning and practicing ‘ou’ and ‘ow’ spellings
· saying a tongue twister with the ‘ou’ sound
· listening for specific information
· playing a communication game about where objects are
· working together as a team

	Lesson 6 (68)
	· board games, bookcase, drum, guitar, pop music, pyjamas, stickers, sticker collection
· upstairs
	· recycled grammar from lessons 2, present simple and present continuous
	· learning about children’s bedrooms in Britain
· listening for general understanding
· thinking about what you’ve got in your bedroom

	Lesson 7 (69)
	· dragon, fairy godmother, get married, glass, midnight, play, prince, sad, script
· recycled vocabulary from lesson 1
	· recycled grammar from lessons 4 and present continuous
	· learning about the properties of glass
· reading and understanding a play script
· reading for specific information
· completing and acting out a conversation from a play
· acting out a play

	Lesson 8 (70)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about unusual houses
· learning to help at home

	Lesson 9 (71)
	· Unit 7 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

Unit 8
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (72)
	· baker’s, bank, bus station, car park, chemist’s, fire station, museum, police station, post office, train station
· airport, butcher’s, hotel, library, market, university
	· recycled – ‘It’s (behind / next to) the post office.’ ‘It’s (between) the (bank) and the (museum).’
	· identifying and saying ten places in the town
· identifying and saying sources of light and sound
· listening to others
· using a strategy to practice spelling key words

	Lesson 2 (73)
	· recycled vocabulary from lesson 1
	· using ‘Is there a…?’ ‘Are there any…?’
· short answers
	· understanding and acting out a grammar conversation
· completing and practicing a conversation
· asking and answering questions about places in a town
· listening for specific information

	Lesson 3 (74)
	· recycled vocabulary from lesson 1
· recycled prepositions of place
· dark, hungry, night, remember
	· Is there a baker’s?
· Are there any banks near here?
· Turn right here.
	· reading, listening and understanding a story about a dark night
· reading the story with some fluency
· identifying natural and artificial light sources
· understanding and acting out a story
· giving an opinion about the story
· understanding the importance of remembering where you put your things

	Lesson 4 (75)
	· go straight on, turn left, turn right
· from, to
· go along, go past the …, on the corner, opposite
· recycled vocabulary from lesson 1
	· How do I get to the (bank)?
· How do I get from (here) to (there)?
· There’s the (train station).
	· asking for and giving directions
· acting out a conversation giving directions

	Lesson 5 (76)
	· cry, dry, fight, fly, light, night, right, sky
· recycled vocabulary from lesson 1
	· recycled grammar from lesson 4
	· learning and practicing ‘y’ and ‘igh’ spellings
· saying a tongue twister with the ‘igh’ sound
· listening for specific information
· playing a communication game giving directions
· reviewing changing direction
· working together as a team

	Lesson 6 (77)
	· doctor, emergency, fire engine, helmet, loud, police officer, safety, siren, uniform, wheels
· recycled - jobs
	· recycled present simple
	· reading and writing about emergency services in Britain
· listening for general understanding
· thinking about the emergency telephone number where you live

	Lesson 7 (78)
	· candles, face painting, games, invitation
· recycled – months of the year, ordinal numbers, seasons
	· recycled grammar from lessons 3 and 4
	· reading and understanding directions on an invitation
· reading, understanding and writing an invitation
· reading for specific information

	Lesson 8 (79)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about important places in town and road safety
· learning to cross the road safely

	Lesson 9 (80)
	· Unit 8 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

Unit 9
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (81)
	· aquarium, castle, chocolate factory, circus, funfair, safari park, science museum, sports centre, theatre, water park
· amusement arcade, art gallery, climbing wall, ice rink, royal palace, skateboard park
· recycled places in town from levels 1 and 2
	· We’re on holiday.
· We’re having a great time.
· Let’s go to the…
	· identifying and saying ten holiday places
· identifying machines that use electricity
· listening to others
· using a strategy to practice spelling key words

	Lesson 2 (82)
	· recycled vocabulary from lesson 1
	· using past simple ‘I’ and ‘you’
· Where were you (yesterday)?
· I was at the (circus).
· Were you at the (castle)?
· Yes, I was. / No, I wasn’t.
	· understanding and acting out a conversation
· asking and answering questions about where you were yesterday
· listening for specific information

	Lesson 3 (83)
	· recycled vocabulary from lesson 1
· bored, magic, tower, trip
	· Where were you?
· We were at the (chocolate factory).
	· reading, listening and understanding a story about a magic trip
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· understanding the importance of playing outside with your friends

	Lesson 4 (84)
	· child, children
· man, men
· woman, women
· person, people, parent, grandparent
· recycled - members of family
	· using irregular plurals
· Whose that (man/woman)?
· Who are those (men/women)?
	· asking and answering about groups of people

	Lesson 5 (85)
	· air, airport, bear, chair, funfair, hair, pear, stairs, wear
· recycled - members of family
	· recycled grammar from lesson 3 and 4
	· learning and practicing ‘ear’ and ‘air’ spellings
· saying a tongue twister with the ‘air’ sound
· listening for specific information
· playing a communication game about where you were
· working together as a team

	Lesson 6 (86)
	· arts and crafts, butterfly house, giant chess, hide and seek, maze, pain a cup/plate, palace, summer holidays
	· recycled grammar from lessons 2 and present continuous
	· reading and learning about summer holidays in Britain
· listening for general understanding
· thinking about what you do during summer holidays

	Lesson 7 (87)
	· badge, clown, diary, funfair, ride, roller coaster, stilts, ticket
· recycled – days of the week
	· recycled grammar from lesson 2 and 3
	· reading, understanding a diary
· writing a diary extract
· reading for specific information

	Lesson 8 (88)
	· revision of the language from the unit + video
	· revision of the structures from the unit + video
	· reflecting on own learning
· self-assessment statements
· watching and understanding a video about weekend activities
· saying whet you take photos of
· learning to use a digital camera

	Lesson 9 (89)
	· Unit 9 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
· alternatively Term 3 test (available as above)
· alternatively End-of-year Test (available as above) – at standard and higher levels
	
	

	Lesson 90
	Project 3 – Time
· recycled - get up, get dressed, go to bed, go to school, have breakfast, play
	· It’s (eight) o’clock.
· It’s a quarter past (eight).
· It’s half past (eight).
· It’s a quarter to (nine).
· I (get up) at (seven) o’clock.
· What time do you (get up)?
	· asking and answering about the time
· reading and writing the time
· associating times with daily routines
· following instructions

©Macmillan Polska 2018
image1.jpeg
macmillan
education

