

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

Give Me Five 6 (90 hours)
diagnostic test available in Teacher’s Resource Bank via Navio
Starter Unit
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1
	· reviewing vocabulary – things you see in a town or city
	· reviewing grammar - ‘there is’ and ‘there are’
	· understanding and acting out a dialogue
· finding information
· expressing personal opinions and preferences
· thinking about the importance of protecting natural habitats
· contributing ideas
· sharing ideas and opinions
· reflecting and setting goals
· checking learning

	Lesson 2
	· believe, climb, dislike, eat, go, know, prefer, swim, travel, want, work, understand
	· state verbs
· present simple vs present continuous
	· expressing personal opinions and preferences
· working with graphs and charts organisers
· using a chart to categorise
· contributing ideas
· sharing ideas and opinions
· reflecting and setting goals
· checking learning

	Lesson 3
	· reviewing countries and languages
	· present passive
	· learning about global projects and how children around the world can communicate
· using present passive to talk about languages used in different countries
· memorising
· completing a form
· understanding that people can make a difference in their community
· contributing ideas
· sharing ideas and opinions
· reflecting and setting goals
· checking learning

	Lesson 4
	· barn owl, cat, community, countryside, dog, fox, in danger, nest, nest box, predator, species
	· question tags in the present
	· understanding that people can make a difference in their community
· analysing and applying rules and patterns
· contributing ideas
· sharing ideas and opinions
· reflecting and setting goals
· checking learning

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

	Lesson 1 (5)
	· arrivals, boarding pass, check-in desk, departures, flight attendant, hand luggage, land, passenger, queue, runway, take off, trolley
· adventure, airport, exhibition, fact, hold hands, nationality , passport, poster, show, suitcase, travel
	· ‘would’ to talk about hypothetical situations
	· identifying and naming places, objects and verbs related to air travel
· reading for specific information
· talking how to make traveller in airports feel happier
· categorising
· expressing and respecting opinions
· reflecting and setting goals

	Lesson 2 (6)
	· airport, football team, solar-powered plane
	· past continuous and past simple with ‘while’
	· listening and reading a conversation
· analysing and applying rules and patterns
· identifying past simple and past continuous in a dialogue

	Lesson 3 (7)
	· battery, energy, explorer, fuel, imagine, international flight, nervous, promise, solar panels
	· What do you do to help save the plant’s energy?
	· researching Belgium
· reading and understanding an article
· reading with confidence and fluency
· understanding the importance of saving the planet’s energy
· discussing the importance of alternative energy
· expressing and respecting opinions

	Lesson 4 (8)
	· agree, decide, imagine, like, stop, suggest, try
	· verbs with infinitive or gerund
	· acting out a dialogue
· analysing and applying rules and patterns
· practicing the sounds of the ‘ed’ ending for past simple verbs

	Lesson 5 (9)
	· backpacker, guard, guest, lift, platform, reception, receptionist, ticket office, tourist information centre
	· prepositions that change the meaning of verbs
	· learning and practicing words related to travel and tourism
· listening for gist
· listening for specific information
· doing a communication task
· remembering and describing
· collaborative speaking

	Lesson 6 (10)
	· fictional, first-class, huge, iceberg, lifeboat, lifejacket, orchestra, porthole, sink, steward
	· The ship stopped moving
	· language to talk about historical events
· predicting content to raise interest
· reading and writing an eyewitness account
· reading for general information
· ordering events chronologically
· sharing your knowledge
· giving an opinion on the text
· expressing and respecting opinions
· seeing another’s point of view

	Lesson 7 (11)
	· verbs of the senses: feel, look, smell, taste
· hot-air balloon, scene, senses, smoke, sound
	· verbs of the senses
	· identifying text features of an eyewitness account
· reading and writing an eyewitness account
· planning, checking and correcting
· using criteria to check your writing
· sharing and discussing your writing with a partner
· peer evaluation and feedback

	Lesson 8 (12)
	· abroad, coast
	· reviewing tenses to talk about future plans
	· making suggestions in a conversation
· reflecting on your own learning and progress
· evaluating
· expressing and respecting opinions

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

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

	Lesson 1 (14)
	· archery, athletics, crash mat, fencing, gymnastics, hoop, martial arts, net, racket, rope, trampolining, water polo
· bow, court, field, goal posts, leotard, mask, running track, sword, target
	· ‘must’ and ‘need’
	· reviewing and naming sports and equipment
· finding connections between words
· forming conceptual links and associations
· defining and describing
· working together
· checking learning
· reflecting and setting goals
· expressing and respecting opinions

	Lesson 2 (15)
	· chess, kung fu, skipping, tug-of-war
	· present perfect to talk about past activities
	· listening and reading a conversation
· analysing and applying rules and patterns
· practice using present perfect to ask for specific information about past activities
· identifying present perfect and past simple in the dialogue
· working together
· checking learning
· reflecting and setting goals

	Lesson 3 (16)
	· balance, discipline, flexibility, monk, powerful, self-control, speed, strength, temple
	· All five styles develop discipline and self-control
	· researching China
· finding connections between words
· listening for general and specific information
· reading and understanding a text about the history of kung fu
· reading with confidence and fluency
· understanding the importance of controlling your temper
· expressing and respecting opinions
· discussing and evaluating a martial art
· working together
· checking learning
· reflecting and setting goals

	Lesson 4 (17)
	· belt, concentrate, get fit, karate
	· rhythm and stress patterns in present perfect sentences
· present perfect for telling how long you have done different activities – ‘for’ and ‘since’
	· acting out a dialogue
· analysing and applying rules and patterns
· working together
· checking learning
· reflecting and setting goals

	Lesson 5 (18)
	· belong to a sports club, do circus skills, collect cards, go to drama class, do photography, do needlework, make model, sing in a choir
	· ‘er’ and ‘or’ suffixes to change verbs into nouns
· I prefer collecting stamps to cards.
· I’d rather collect stamps than cards.
	· reviewing words related to hobbies
· listening for gist
· listening for specific information
· doing a communication task
· expressing preferences
· comparing and contrasting
· working together
· checking learning
· reflecting and setting goals

	Lesson 6 (19)
	· champion, hard-working, kitesurfing, self-confident
	· I think that Gisela is an amazing sportswoman.
	· practice talking about famous people
· predicting content
· reading for general information
· scanning for key content
· reading a magazine article
· sharing your knowledge
· giving an opinion on the text
· expressing and respecting opinions
· working together
· checking learning
· reflecting and setting goals

	Lesson 7 (20)
	· extreme adjectives: amazing, astonishing, brilliant, enormous, fantastic, fascinating, massive
	· extreme adjectives
· Ross is mad about (flying).
	· identifying the text features of a magazine article
· reading and writing a magazine article
· collaborative writing
· using criteria to check your writing
· sharing and discussing your writing with a partner
· peer evaluation and feedback
· working together
· checking learning
· reflecting and setting goals

	Lesson 8 (21)
	· absolutely, match
· belt, be patient, metronome, positive attitude, set a goal
	· What sports do you play?
· (Maths) is sometimes difficult for me.
· What about you?
	· learning how to initiate a conversation
· practicing expressions for making suggestions
· listening for general and specific information
· reflecting on your own learning and progress
· problem solving
· evaluating
· working together
· checking learning
· setting goals

	Lesson 22
	Unit 2 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

	Lesson 23
	Festival lesson 1 – Thanksgiving day (second half of November)
· celebrate, marching bands, marshmallows, parade, pecan nuts, seeds, stuffing, squash
	· What special food do you eat during festivals?
	· writing about different food festivals in your country
· learning about Thanksgiving traditions in America and countries around the world

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

	Lesson 1 (24)
	· an avocado, beans, beef, a chilli pepper, cinnamon, corn, garlic, a lime, an onion, peanuts, prawns, turkey
	· ‘any’ with countable and uncountable nouns
	· reviewing and naming different kinds of food
· learning about cooking and preparing
· categorising
· reading for specific information
· working together
· reflecting and setting goals

	Lesson 2 (25)
	· all year round, volunteers, water plants
	· ‘too’ and ‘enough’ with countable and uncountable nouns
	· listening and reading a conversation
· analysing and applying rules and patterns
· identifying examples of ‘too’ and ‘enough’ in the dialogue
· working together
· reflecting and setting goals

	Lesson 3 (26)
	· bitter, chocolate, cocoa, delicious, dry, ground, pods, powder, spices, sugar, vanilla
	· Then they roasted and ground them.
	· researching Mexico
· discussing chocolate’s history and its repercussions on health
· thinking about the importance of eating and celebrating together
· reading a story with confidence and fluency
· working together
· reflecting and setting goals

	Lesson 4 (27)
	· mobile phone, school uniform
	· ‘shouldn’t’, ‘needn’t’, ‘mustn’t’ – contracted forms
	· acting out a dialogue
· analysing and applying rules and patterns
· using modal verbs for expressing obligation and lack of obligation
· thinking about rules at school
· working together
· reflecting and setting goals

	Lesson 5 (28)
	· antonyms
· do exercise, drink fizzy drinks, drink water, eat fruit and vegetables, eat junk food, go for walks, rest, spend time on the computer
	· How often do you (drink water)?
· I (drink water twice a day).
	· learning words and phrases related to keeping fit and healthy
· learning about healthy eating and living
· doing a communication task
· thinking about healthy or unhealthy habits
· working together
· collective speaking
· reflecting and setting goals

	Lesson 6 (29)
	· addictive, cheap, diet, fast food, healthy, slat, saturated fat, save time, sugar
	· Some people argue that fast food is unhealthy.
	· talking about healthy eating and living
· predicting content
· reading for general information
· seeing two sides of an argument
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 7 (30)
	· connective words and phrases: also, firstly, furthermore, however, on the one hand, on the other hand, secondly
· wake up
	· connective words and phrases
· Some people say that we can use this time more effectively.
	· identifying the text features of an argument
· writing an argumentative text
· planning, checking and correcting
· using criteria to check your writing
· sharing and discussing your writing with a partner
· peer evaluation and feedback
· working together
· reflecting and setting goals

	Lesson 8 (31)
	· keeping fit, eating healthy, resting
	· Do you think you’re healthy / they’re healthy?
	· asking questions in a conversation
· evaluating methods of keeping healthy and fit
· listening for general and specific information
· reflecting on your own learning and progress
· expressing and respecting opinions
· working together
· setting goals

	Lesson 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 – An energy report
· advantages, cheap, coal, disadvantages, electricity, expensive, gas, hydroelectric, mountains, renewable energy, rivers, solar, solar cells, sunny, wind, windy
	· I’m going to find out some advantages and disadvantages of solar power.
· Let’ stalk about solar powers first.
	· practicing how to talk about renewable energy
· learning about different kinds of renewable energy
· researching one type of renewable energy
· listening for specific information
· completing a form
· sharing information with your group

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

	Lesson 1 (34)
	· beads, clay, costume, create an animation, do ceramics / origami / traditional dancing, make a film / jewellery, perform a play, puppet, stage
	· Have you ever (made a film)?
	· reviewing and naming different creative activities
· understanding and acting out a grammar dialogue
· completing and practicing a dialogue
· forming conceptual links and associations
· defining and describing
· listening for specific information
· working together
· reflecting and setting goals

	Lesson 2 (35)
	· compose, create, perform, record, shadow puppets, shine a light, sticks
	· past passive
	· listening and reading a conversation
· analysing and applying rules and patterns
· identifying past passive in the dialogue
· working together
· reflecting and setting goals

	Lesson 3 (36)
	· animated, anime, character, comic book, exaggerate, manga, mood, story frame
	· Manga drawings are like comics that tell stories.
	· researching Japan
· listening for general and specific information
· reading and understanding a text
· discussing different forms of comic books
· reading with confidence and fluency
· understanding the importance of respecting other people’s tastes
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 4 (37)
	· comic book, computer game
	· past passive questions
	· identifying and classifying words with the silent ‘w’
· acting out a dialogue
· analysing and applying rules and patterns
· categorising
· working together
· reflecting and setting goals

	Lesson 5 (38)
	· actor, composer, fashion designer, film director, graffiti artist, novelist, photographer, sound engineer
	· relative pronouns ‘who’, ‘where’, ‘when’, ‘which’ for defining
	· reviewing and naming creative jobs
· listening for gist
· listening for specific information
· doing a communication task
· expressing certainty and uncertainty
· working together
· praising and encouraging
· reflecting and setting goals

	Lesson 6 (39)
	· comic, strip, funny, kidnap, monkey, odd sock
	· Why have I got only odd socks?
	· predicting content
· reading for general information
· guessing meaning of words from context
· reading, writing and drawing a comic strip
· divergent thinking
· sharing your knowledge
· giving an opinion on the text
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 7 (40)
	· caption, exclamation, kitten, sound effect, speech bubble, thought bubble
	· punctuation – using full stops, question marks and exclamation marks
	· identifying the text features of a comic strip
· reading, writing and drawing a comic strip
· using criteria to check your writing
· sharing and discussing your writing with a partner
· peer evaluation and feedback
· working together
· reflecting and setting goals

	Lesson 8 (41)
	· creative, doodles, virtual worlds, water park
	· I’m impressed.
	· developing visual-spatial skills through describing different photos
· listening for general and specific information
· reflecting on your own learning and progress
· spatial thinking
· showing interest
· evaluating creativity
· working together
· setting goals

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

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

	Lesson 1 (43)
	· advert, blog post, brochure, cartoon, chat message, email, greetings card, leaflet, note, sign, sign language, text message
	· Which language does (hamster) come from?
· It comes from (German).
	· naming different kinds of messages and communication
· learning about English words which come other languages
· assessing different ways of communication
· defining and describing
· reading for specific information
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 2 (44)
	· characters, letters, look forward to
	· reported speech
	· listening and reading a conversation
· identifying examples of reported speech in the dialogue
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 3 (45)
	· ancient Egyptians / Greeks / Romans, code, hieroglyphics, symbols, work it out
	· It looks like a large piece of boring grey rock.
	· researching Egypt
· thinking about the importance of learning about civilisations from the past
· reading a story with confidence and fluency
· giving an opinion on the story
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 4 (46)
	· dance club, do homework, juggle, skate
	· ‘would’ and ‘could’ in reported speech
	· acting out a dialogue
· analysing and applying rules and patterns
· thinking about different abilities people have
· working together
· reflecting and setting goals

	Lesson 5 (47)
	· article, caption, fashion section, front page, headline, interview, reporter, review, sports news, world news
	· adjectives with different endings
	· learning words and phrases related to news articles
· doing a communication task
· working together
· collective speaking
· reflecting and setting goals

	Lesson 6 (48)
	· computer coding, keep up, volunteers, website
	· It was so popular that they started a second group.
	· reviewing news vocabulary
· learning about computer coding
· predicting content
· skimming for general information
· reading a newspaper article
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 7 (49)
	· proud, story-writing competition, surprised, thrilled
	· ‘so’ to connect sentences
· reviewing ‘Wh-’ questions
	· identifying the text features of a newspaper article
· writing a newspaper article
· organising the ideas in a newspaper article
· planning, checking and correcting
· using criteria to check your writing
· sharing and discussing your writing with a partner
· peer evaluation and feedback
· working together
· reflecting and setting goals

	Lesson 8 (50)
	· excited, friendly, funny, polite, reporter
	· How did you meet her?
· What was she like?
	· review asking questions and describing people, their jobs and their interests
· preparing a conversation about meeting a famous person
· listening for general and specific information
· reflecting on your own learning and progress
· evaluating
· expressing and respecting opinions
· working together
· setting goals

	Lesson 51
	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 (52)
	· archaeologist, businessperson, computer technician, detective, electrician, graphic designer, physiotherapist, plumber, politician, security / tour guide, veterinary nurse
	· Do you (wear a uniform)?
	· reviewing and naming different jobs
· defining and describing
· forming conceptual links and associations between vocabulary
· logical thinking
· working together
· reflecting and setting goals

	Lesson 2 (53)
	· artist, astronaut, firefighter, musician, teacher
	· modal verbs for predictions about the future
	· listening and reading a conversation
· identifying examples of future predictions in the dialogue
· analysing and applying rules and patterns
· working together
· showing interest in others
· reflecting and setting goals

	Lesson 3 (54)
	· ambition, challenge, deaf, fingertips, frustrated, percussion, positive, vibrations
	· When she was eight, Evelyn began studying the piano.
	· researching Scotland
· understanding the importance of being positive when there is challenge
· reading a story with confidence and fluency
· reading for general and specific information
· giving an opinion on the text
· empathising
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 4 (55)
	· in (one year’s) time, in (three months’) time, next week, the day after tomorrow, this evening
	· embedded questions
· rising and falling intonation patterns
	· acting out a dialogue
· analysing and applying rules and patterns
· reviewing future time expressions
· working together
· reflecting and setting goals

	Lesson 5 (56)
	· get a job, go backpacking, go to university, have children, learn to drive, leave home, start a business
	· sequencing
	· reviewing and naming different life events
· practicing sequencing events
· practice expression to express doubt
· doing a communication task
· listening for gist and specific information
· showing interest in others
· working together
· reflecting and setting goals

	Lesson 6 (57)
	· arcade game, BMX bike, calculator, cassette, cure, disease, time capsule
	· I hope that there aren’t any wars.
	· comparing life in the past and now
· talking about present habits and making future predictions
· predicting content
· guessing the meaning of words from context
· reading for general information
· reading an informal letter
· comparing and contrasting
· giving an opinion on the text
· working together
· reflecting and setting goals

	Lesson 7 (58)
	· football training, solar-powered, zero gravity games
	· using paragraphs
· I imagine the life will be very different in the future.
	· identifying the text features of an informal letter
· writing an informal letter
· using criteria to check your writing
· sharing and discussing your writing with a partner
· collaborative writing
· peer evaluation and feedback
· working together
· reflecting and setting goals

	Lesson 8 (59)
	· general description, opinion
	· What do you want to be when you’re older?
	· reviewing how to describe photos
· paraphrasing when you don’t know a word
· sequencing
· listening for general and specific information
· spatial thinking
· reflecting on your own learning and progress
· evaluating
· praising and encouraging
· showing interest
· working together
· setting goals

	Lesson 60
	· Unit 6 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
· alternatively Term 2 test (available as above)
	
	

	Lesson 61
	Project 2 – Living on Mars
· atmosphere, breathe, conditions, energy, grow food, keep warm, melt the ice, oxygen, planets, plants, the Sun temperature, water
	· I’m going to find out how we could (breathe on Mars).
· We need oxygen to breathe.
	· sharing information
· discussing possible solutions to the problems
· researching one aspect of living on Mars
· listening for specific information
· completing a form

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

	Lesson 1 (62)
	· bank notes, cashier, coins, credit card, customer, moneybox, price tag, purse, receipt, save / spend money, till
	· ‘would’ for imaginary situations
· What would you sell at the sale?
· How much would you sell it for?
	· reviewing words related to money and shopping
· defining and describing
· reading and understanding an instruction text
· learning about saving money and the environment
· working together
· expressing and respecting opinions
· reflecting and setting goals

	Lesson 2 (63)
	· big, expensive, old, tall
	· comparative forms
· I’m too old to play with teddies now.
· He is / isn’t old enough to buy a mobile phone.
	· listening and reading a conversation
· comparing prices
· finding example of comparative forms in the dialogue
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 3 (64)
	· business, craftspeople, fair, salesperson, trade
	· They help them organise their production.
	· researching the USA
· learning the importance of taking initiative
· learning the importance of trading fairly
· reading a text with confidence and fluency
· giving an opinion on the text
· helping and encouraging
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 4 (65)
	· cotton, good / bad luck, superstitious, (to) trade
	· first conditional
· linking sounds – connected speech
	· acting out a dialogue
· comparing prices
· learning about superstitious beliefs
· analysing and applying rules and patterns
· helping and encouraging
· working together
· reflecting and setting goals

	Lesson 5 (66)
	· bent, cracked, faulty, loose, ripped, scratched, stained
	· adjectives with different endings” ‘-y’, ‘-ous’, ‘-ful’
· Can I see your receipt?
· Would you like your money back?
	· reviewing words related to damaged objects
· talking about taking damaged objects back to shops
· doing a communication task
· helping and encouraging
· working together
· reflecting and setting goals

	Lesson 6 (67)
	· boat, fibreglass, kite, plastic, polyester, remote-controlled, waveboard
	· But one now before we run out!
	· reviewing the language of advertising
· using language to persuade others
· predicting content
· skimming a text for general information
· reading an advert
· expressing and respecting opinions
· helping and encouraging
· working together
· reflecting and setting goals

	Lesson 7 (68)
	· alliteration, bargain, encourage, quote, raise interest, rhyme, slogan
	
	· using alliteration and rhyme to write slogans
· identifying parts of an advert
· using language to persuade others
· writing an advert
· organising the ideas in an advert
· planning, checking and correcting
· using criteria to check your writing
· sharing and discussing your writing with a partner
· collaborative writing
· helping and encouraging
· working together
· reflecting and setting goals

	Lesson 8 (69)
	· online, pocket money, receive
	· Do your parents give you pocket money?
	· talking about money and shopping
· listening for general and specific information
· making notes to prepare a conversation
· planning and preparing for a conversation
· reflecting on your own learning and progress
· evaluating
· expressing and respecting opinions
· helping and encouraging
· working together
· setting goals

	Lesson 70
	· 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 (71)
	· coral, boogie boarding, giant tortoise, hammock, have a nap, palm tree, sea kayaking, sea lion, scuba diving, shore, tropical fish, wildlife spotting
	· Would you like to visit the giant tortoise reserve?
· ‘would like’ for desires
	· naming different activities on a tropical island
· listening and grouping vocabulary items
· defining and describing
· ‘would like’ to talk about a desire
· working together
· reflecting and setting goals

	Lesson 2 (72)
	· clean a beach, go boogie boarding / sailing / scuba diving / sea kayaking / wildlife spotting, climb a volcano
	· second conditional to talk about unlikely situations
· first vs. second conditional
	· listening and reading a conversation
· talking about unlikely situations
· comparing and contrasting
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 3 (73)
	· compass, hungry, lifeboat, rainwater, yacht, sink, sunburnt, thirsty, whale
	· While they were sailing towards the Galapagos Islands, their luck changed.
	· researching Ecuador
· listening for general and specific information
· understanding the importance of encouragement in groups
· reading a text with confidence and fluency
· giving an opinion on the text
· working together
· reflecting and setting goals

	Lesson 4 (74)
	· find, lose, meet, visit, win
	· second conditional to talk about unlikely situations
· contracted forms of ‘would’
	· asking questions with second conditional
· identifying contracted forms of ‘would’
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 5 (75)
	· be invisible, be the president, get lost, have three wishes, meet a famous person, travel in space, travel back in time, win the lottery
· anything, anyone, anywhere
	· I doubt it.
· It’s very unlikely.
· You never know.
· ‘anyone’, ‘anything’ and ‘anywhere’ in second conditional questions
	· reviewing and naming unlikely or unreal experiences
· reviewing phrases to express uncertainty
· listening for gist
· listening for specific information
· doing a communication task
· helping and encouraging
· working together
· reflecting and setting goals

	Lesson 6 (76)
	· autobiographical, desert island, fictional, rescue, shelter
	· I wonder if I’ll find a better place to live tomorrow.
	· reviewing talking about past events
· sequencing events
· predicting content
· skimming a text for general information
· reading a diary extract
· empathising
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 7 (77)
	· heading, reflection

	· personal pronouns and possessive adjectives
	· reflecting on existing knowledge to predict content
· identifying text features of a diary extract
· writing a diary extract
· using criteria to check your writing
· sharing and discussing your writing with a partner
· collaborative writing
· peer evaluation
· working together
· reflecting and setting goals

	Lesson 8 (78)
	· dinosaurs, prehistoric age
	· Would you go to the future or the past?
	· agreeing and disagreeing with an opinion
· reviewing describing objects
· listening for general and specific information
· reflecting on your own learning and progress
· evaluating
· working together to solve a problem
· expressing and respecting opinions
· initiating a conversation
· setting goals

	Lesson 79
	· Unit 8 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

	Lesson 80
	Festival lesson 2 – Endangered Species Day (second half of May)
· aquarium, block rivers, botanical gardens, build houses, climate change, destroy, disappear, endangered species, extinct, habitat, hunt, orang-utan, polar bears, pollute water, protect, survive, vaquita, wildlife refuge, zoo
	· These are animals and plants that are in danger of disappearing completely from the world.
	· learning about endangered species
· thinking how people can help endangered species

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

	Lesson 1 (81)
	· blackboard, canvas, chalk, easel, goggles, headphones, interactive whiteboard, laboratory, laptop, oil paints, overall, rows of desks
	· reviewing present perfect with ;for’ and ‘since’
	· naming school equipment from the past and present
· classifying vocabulary in a Venn diagram
· creating a topic concept map
· forming conceptual links and associations
· defining and describing
· showing interest in others
· working together
· reflecting and setting goals

	Lesson 2 (82)
	· be strict, carry rucksacks, punish pupils, sit in rows, work in silence
	· ‘used’ to for past habits
	· listening and reading a conversation
· talking about past habits
· comparing and contrasting education in the past and now
· identifying examples of ‘used to’ in the dialogue
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 3 (83)
	· (to) award, dynamite, Nobel Prize, obituary
	· Alfred Nobel was born in 1833.
· I think it’ll change the world.
· I’m going to use my money to create prizes.
	· researching Sweden
· understanding the universal right to have an education
· reading a text with confidence and fluency
· giving an opinion on the text
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 4 (84)
	· ceremony, go shopping / to my grandparents’ house
	· ‘will’ vs. ‘going to’ for the future
	· acting out a conversation
· identifying and practicing features of connected speech
· analysing and applying rules and patterns
· working together
· reflecting and setting goals

	Lesson 5 (85)
	· Chemistry, geometry set, Literature, locker, musical instrument, Physics, sports kit, timetable
	· compound nouns
	· reviewing and naming secondary school subjects and equipment
· learning how to form compound nouns
· listening for gist
· listening for specific information
· talking about feelings
· doing a communication task
· showing interest in others
· working together
· reflecting and setting goals

	Lesson 6 (86)
	· agony aunt column, shy, tips
	· Starting a new school is a big change.
· reviewing giving advice
	· reviewing language for giving advice
· predicting content
· reading a text for general information
· reading an advice column
· expressing and respecting opinions
· working together
· reflecting and setting goals

	Lesson 7 (87)
	· anxious, boring, bossy, friendly, helpful, stay organised, sympathetic
	· conjunctions – ‘so’ and ‘because’
	· identifying text features of an advice column
· writing an advice column
· expressing cause and effect
· using criteria to check your writing
· understanding the importance of talking about your worries
· sharing and discussing your writing with a partner
· collaborative writing
· working together
· reflecting and setting goals

	Lesson 8 (88)
	· nursery school, primary school, secondary school, overalls, university
	· Did you go to nursery school, Lucy?
	· listening to and having a conversation about school
· using a spidergram to prepare a conversation about a topic
· listening for general and specific information
· learning a simple tip for speaking about a topic
· reflecting on your own learning and progress
· evaluating
· working together to solve a problem
· showing interest in others
· praising and encouraging
· setting goals

	Lesson 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 – Life in the past
· classroom, community, elderly, food, past, relative, travel
	· I’m going to write questions about (schools) in the past.
· That’s a good question.
· What / how about this?
	· researching aspects of living in the past
· listening for specific information
· completing notes
· sharing knowledge

©Macmillan Polska 2018
image1.jpeg
macmillan
education

