

Syllabus

What is (grown in Japan)? Natural places I am / am not (going camping this weekend). Amazing Holiday items Are you (staying with your grandmother next week)? places Yes, I am. No, I'm not. If you (search on the Internet), you'll (find lots of photos). If we (are late), they won't (let us in). We've chosen (an Arctic environment). **Environmental features** Project 3: An eco I think it should be (in a dome in the town). and landscapes tourist attraction What about (having hills and snow)? **Festivals** Happy New Year! World Environment Day

What does (Tom) look like? He's got (short black hair and brown eyes). He's (medium height). He's the person who's (wearing blue jeans). It's the place where (you can win a coconut). It's something which (you use to take photos).

Pronunciation	Culture	Literacy	21st Century Skills	Cross-curricular links
Stressed syllables in words	Story: The invention of Velcro in Switzerland	A magazine article	Ways of thinking: developing your ideas	Science: Properties of materials Arts and Crafts: Proportion in figure drawing
Intonation in <i>Did …?</i> and <i>Wh</i> - questions in the past	Story: The discovery of ancient cave paintings in France	A travel blog	Oigital skills: researching a topic online	Science: Prehistoric art Arts and Crafts: Scale and proportion
Weak and strong forms of <i>was</i>	Story: The tragedy of Pompeii in Italy	A story opener	Ways of working: making detailed comparisons	Science: Volcanic activity Arts and Crafts: Contour lines
It's important to (brush yo You should / mustn't (eat You need (lots of sleep).	ur teeth). plenty of fruit).	Designing a h		Science: Being healthy Arts and Crafts: Still life drawing
Intonation in zero conditional sentences	Story: How a man's life was saved by a webcam in Germany	A review	Digital skills: using technology to help us	Science: Technology Arts and Crafts: Tints and shades
Rising and falling intonation in questions	Story: The myth of the bunyip in Australia	A newspaper report	Even Series 2 Even Series Even Series Even Series Constant Series Constant	Science: The five types of vertebrates Arts and Crafts: Light and shadows
The weak `e' sound in past participles	Story: The creation of the African Children's Choir in Uganda	A poem	Ways of thinking: being creative and original	Science: Entrepreneurship Arts and Crafts: Shade and shadow
Will you (help me)? I must (take it) to the market. I'll (help you).	2	Writing and po in medieval tir	erforming a script set mes in groups	Science: Medieval civilizations Arts and Crafts: Medieval art
Sentence stress in the present perfect	Story: The discovery of a cure for diabetes in Canada	A publicity leaflet	Ways of working: being a leader	Science: The tertiary sector Arts and Crafts: Depth in landscapes
Stress in countries' names	Story: Robotic fish made from recycled objects in Japan	Instructions	i Digital skills: using a digital poster to persuade	Science: Recycling Arts and Crafts: Linear perspective
Contracted forms of will and won't	Story: The legend of the Vitória Régia water lily in Brazil	A travel itinerary	Ways of thinking: thinking about how other people live	Science: Ecosystems Arts and Crafts: Points of view
The visitors can (go skatin Why don't we call the attraction (Snow World)?	g).	Designing an attraction in g	environmental roups	Science: Landscapes and landforms; Flora; Fauna Arts and Crafts: Roman mosaics

Cambridge Exams Practice Practice for A2 Key for Schools: Reading and Writing (see page124 for syllabus)