

Syllabus Superkids 1

Section	Vocabulary	Structures	Skills	LAC & Culture Studies
Picture Dictionary	• Familiar words			
1 A Word Machine	• Numbers 1-12	• A/an • verb be (is): positive, questions	• Listening: Listen to the robot • Reading: Numbers • Speaking: What's this?	• Doing sums using Roman, Greek and Egyptian numerals
2 I'm from Poland	• Numbers 13-20 • Countries • Colours	• Verb be (am, are): positive, questions	• Listening: describing children; describing flags • Writing: describing your own flag • Speaking: role plays • Chanting	• Flags of different countries
3 The new book is yellow	• Adjectives: opposites	• This/that	• Speaking: describing differences between objects	
Time for a story	• Useful phrases		• Listening and Reading: <i>Mc Maxie is here</i> • Acting out	
From the bookshelf		• Personal pronouns (he, she, it)	• Reading: He, she or it?	• Characters from books, fables and comic books
Time for a game	<i>The Great Match</i> - a board game			
Revision			• Pronunciation: æ, ɪ, ɔ:, aɪ	
Other places			• Reading and Listening: Julie, Julka, Hans and Johnny • Writing: describing a friend	• Cities and towns in Britain, Germany and Poland
Picture Dictionary	• Classroom objects			
1 Three classrooms:	• Classroom objects	• Plural nouns (-s) • There is/are: positive, questions	• Reading: Three classrooms • Listening: doing the actions • Speaking: describing a classroom • Singing	
2 There are twenty-five cents in the bag	• Numbers 1-100 • Prepositions of place		• Listening: following instructions and miming actions • Speaking: describing a picture • Chanting	
3 What's your name?	• Alphabet		• Speaking: spelling names; asking about a name • Chanting	• Common English abbreviations • Popular English names
Time for a story	• Useful phrases		• Listening and Reading: <i>The Robot Race</i> • Acting out	
From the bookshelf			• Reading: <i>Where is the teacher?</i> - inspired by J. Rowlings' books • Singing • Chanting	
Time for a game	<i>A Cross Country Race</i> - a board game			
Revision			• Pronunciation: æ, əv, ɑ:	
Other places			• Reading: Australia on the Net • Writing: an e-mail about you oneself	• Distance learning in Australia • Using the Internet as a source of information
Picture Dictionary	• Animals			
1 I've got a pet	• Pets • Parts of body • Features of character	• Possessive adjectives • Have got/has got: positive	• Reading and Listening: about a pet • Speaking: describing a pet • Writing: describing of your or your friend's pet • Singing	
2 Animals around the world	• Wild animals • Continents	• Can: abilities	• Speaking: talking about abilities • Writing: about friend's abilities • Singing • Chanting	• Animal categories • Exotic animals from different continents
3 The beauty contest	• Farm animals	• Irregular plural of nouns • Have got: questions	• Speaking: interviewing a farmer • Chanting • Reading: a text about farming	
Time for a story	• Useful phrases	• Can: permission	• Reading and Listening: <i>On a farm</i> • Acting out	
From the bookshelf			• Reading: Famous animals	• Animal characters in Polish and British literature
Time for a game	<i>The Auction Game</i> - Animal Quiz			
Revision			• Pronunciation: ə, ɪ, e, v, eɪ	
Other places			• Reading: Fact Files about animals • Writing: about a favourite animal • Mini-project: making a poster about one's favourite animal	• Creating a fact file about an animal and making a poster
Picture Dictionary	• Jobs			
1 She is my uncle's sister	• Family members	• 's Genitive	• Reading: about family pictures; A Family Circus • Writing: about a family member • Speaking: describing a family tree/picture • Chanting	• Identifying circles
2 I get up at six	• Everyday activities • Days of the week • Adverbs of frequency	• Present Simple: positive	• Listening • Reading: A day in my life • Speaking: talking about regular activities • Singing	
3 They work at school	• Compound nouns • Useful phrases	• Present Simple: questions, negations	• Listening and Reading: a text about fire fighters; an interview with an opera singer • Speaking: interviewing an artist • Chanting	
Time for a story	• Useful phrases	• Can - possibility	• Listening and Reading: I want a job • Acting out	
From the bookshelf			• Listening and Reading: <i>The secret garden</i> - inspired by <i>The Secret Garden</i> , F.H. Burnett	
Time for a game	<i>Word Collections</i> - a board game			
Revision			• Pronunciation: i:, eɪ, aɪ, e	
Other places			• Reading: New York on the Net • Writing: about your family and Sunday routines	• Everyday life in New York, USA

Chapter 1 Let's Meet pp. 5-16

Chapter 2 At School pp. 17-28

Chapter 3 Animals pp. 29-40

Chapter 4 Family pp. 41-52

Syllabus Superkids 1

	Section	Vocabulary	Structures	Skills	LAC & Culture Studies
Chapter 5 At Home pp. 53-64	Picture Dictionary	• Furniture			
	1 She lives at 23, Penny Lane		• Present Simple (he, she, it): positive	• Listening: interviews • Speaking: giving and taking down personal details • Singing	• Address layout in English-speaking countries
	2 The living room is small	• Rooms • Furniture • Prepositions of place	• Present Simple (he, she, it): questions, negations	• Listening: furnishing Julka's room • Reading: Johnny's new house • Writing: describing one's own room • Chanting	
	3 Sometimes it rains	• Materials • Weather • Months and seasons • Time expressions		• Reading: a letter to a penfriend • Writing: a letter about weather in Poland • Speaking: describing seasons in Poland	• Weather in Australia
	Time for a story	• Useful phrases	• Can: permission and ability	• Reading and Listening: <i>This house is too small</i> • Acting out	
	From the bookshelf		• Present Simple: questions	• Listening and Reading: She lives all alone - inspired by <i>Pippi Longstocking</i> by A. Lindgren • Writing: about what Pippi does every day	
	Time for a game	<i>The House Cleaner Game</i> - a board game			
	Revision			• Pronunciation: eɪ, ʌ, aɪ	
Chapter 6 Doing Things pp. 65-76	Picture Dictionary	• Sports and Activities			
	1 I like skating	• Leisure activities	• Love/like/hate/don't like/don't mind + gerund	• Speaking: talking about likes and dislikes • Listening and Writing: Filling in the forms • Writing: about your friend	
	2 My grandpa lived in Zakopane	• Time expressions	• Past Simple: regular and irregular verbs (have, do, go): positive, negation	• Reading: My grandpa lived in Zakopane • Listening and Reading: Adam's day • Speaking: talking about one's own past activities • Singing	
	3 It was a great winter break		• Past Simple (be): positive, negation	• Listening and Reading: Winter break • Speaking: talking about your winter break	
	Time for a story	• Useful phrases		• Listening and Reading: <i>The Earthians</i> • Acting out	
	From the bookshelf		• Past Simple: questions, negations • Let's	• Reading and Listening: <i>Sherlock Holmes</i> and <i>the Mystery of the Missing Cat</i> - inspired by A. Conan Doyle's books • Writing: a mini-quiz about the past • Chanting	
	Time for a game	<i>The Question Quest</i> - matching questions to answers			
	Revision			• Pronunciation: əv, ɪ, eɪ, aɪ	
Chapter 7 Travelling pp. 77-88	Picture Dictionary	• Places and Transport			
	1 He travels to work by train	• Buildings • Prepositions of place • Transport		• Speaking: talking to a friend about places you go to • Reading: about Mr Globetrotter	
	2 I am flying to LA		• Present Continuous: positive	• Listening and Speaking: describing pictures • Reading: e-mail, text message, postcard	
	3 Are you waiting for me?		• Present Continuous: questions, negations	• Listening and Reading: a dialogue between Miss Flynych and George • Speaking: describing actions • Chanting	
	Time for a story			• Reading and Listening: <i>Is it a good idea?</i> • Acting out	
	From the bookshelf			• Reading and Listening: <i>A Bear called Paddington</i> - inspired by M. Bond • Speaking: telling a story of Paddington Bear • Singing	
	Time for a game	<i>The Quiz Trip Around Britain</i> - a board game			
	Revision			• Pronunciation: eɪ, ʊ, ɜː, e	
Chapter 8 It's Party Time pp. 89-100	Picture Dictionary	• Clothes, food and drinks			
	1 We are going to have a party	• Food and drinks	• Going to + verb: positive	• Listening and Reading: Our Party • Writing: a menu for a class party • Reading and Writing: a recipe for a fruit salad	
	2 What are you going to wear?	• Clothes	• Going to + verb • Would like: expressions	• Speaking: talking about plans for a party • Listening: dialogues about clothes and shopping • Chanting	
	3 Don't be late!			• Listening and Reading: getting ready for a party • Writing: an invitation to a party • Singing • Speaking: talking about plans	
	Time for a story	• Useful phrases		• Listening and Reading: <i>It's time to say goodbye</i>	
	From the bookshelf			• Writing: describing a dream party with one's favourite book character • Speaking: describing a dream party	• The Party Quiz • Parties from famous books for children
	Time for a game	Action games and word games			
	Revision			• Pronunciation: eɪ, iː	
Other places	• Useful phrases		• Reading: Tea time • mini project: arranging a tea party	• Tea time customs in Britain	