

Syllabus Superkids 2

ISSUE 1 BACK HOME pp. 5–16

Section	Vocabulary	Structures	Skills
Front Page	• Summer activities	• Verb-noun collocations	• Speaking: How do you spend your time in the summer?
1 What kind of holidaymaker are you?	• Holiday words	• Present tenses: revision • Ordinal numbers: 1-10 • Past simple (I): regular verbs, positive	• Reading: Holidaymaker's checklist • Writing: holiday postcards
2 I've got a souvenir for you!	• Regular verbs • Irregular verbs (I)	• Past simple (II): irregular verbs (I), questions, negations • Ordinal numbers: 11-20	• Listening: Holiday souvenirs • Reading: Billy Bighead's Diary • Speaking: about holiday souvenirs • Writing: A horrible night
3 Polish legends	• Linking words • Irregular verbs (II)	• Past simple (III): positive, questions, negations, irregular verbs (II)	• Reading: The Legend of the Wawel Dragon • Writing: The Legend of the White Eagle • Speaking: telling a legend
Photo Story	• Useful phrases		• Listening and Speaking • Acting out
English in Action	• Introductions • Invitations • Requests		• Listening and Speaking • Acting out
Revision			• Integrated skills • Communication Game
Back Page			• Listening and Speaking: Limerick, Tongue Twister, My Songbook

ISSUE 2 FRIENDS pp. 17–28

Front Page	• Adjectives of appearance (I)		• Speaking: describing different people
1 Is he taller than me?	• Adjectives of appearance (II)	• What does he look like? • Comparative adjectives	• Speaking: describing and comparing people • Writing: comparing sports people
2 Best friends	• Adjectives of personality (I)	• As ... as • Both • Than (in comparatives)	• Listening and Reading: Best friends in film and fiction • Speaking: about your favourite book or film character • Writing: a description of a book/film character
3 What is he like?	• Adjectives of personality (II)	• Modal verbs (I): should, shouldn't	• Reading and Listening: What kind of friend are you? • Reading and Writing: Letters to an agony aunt
Photo Story	• Useful phrases		• Listening and Speaking • Acting out
English in Action	• Expressing concern		• Listening and Speaking • Acting out
Revision			• Integrated skills • Communication Game
Back Page			• Listening and Speaking: Limerick, Tongue Twister, My Songbook

ISSUE 3 FUTURE pp. 29–40

Front Page	• Zodiac signs • Months	• Ordinal numbers: revision	• Listening and Speaking: When were you born? Which zodiac sign are you?
1 You will have a good time!	• Verb-noun collocations • Future time expressions	• Future simple: positive, questions, negations	• Reading: Find your horoscope for the next week • Speaking: a visit to a fortune-teller
2 If you don't listen to me ...	• Mythology	• The first conditional (I)	• Reading and Listening: The Myth of Troy • Speaking: asking and answering questions about plans for tomorrow
3 Steps to success	• Everyday words	• Future simple: revision • The first conditional (II)	• Listening and Reading: an interview with a treasure hunter • Writing: Steps to success
Photo Story	• Useful phrases		• Listening and Speaking • Acting out
English in Action	• Warnings		• Listening and Speaking • Acting out
Revision			• Integrated skills • Communication Game
Back Page			• Listening and Speaking: Limerick, Tongue Twister, My Songbook

ISSUE 4 HEALTH pp. 41–52

Front Page	• Parts of body • Food products (I)		• Listening and Speaking: naming different body parts • Speaking: What food do you eat?
1 It's time for breakfast	• Food products (II) • Containers	• Countable and uncountable nouns • Quantifiers • How much? How many?	• Speaking: naming different food products • Listening: completing the dialogue with countable/uncountable nouns • Writing: about your typical breakfast
2 Keep fit!	• Exercising • Proper diets • Healthy lifestyles	• Imperative: giving instructions • Some and any: positive, questions, negations	• Writing: your own set of exercises for your friend • Reading: about Paralympic Games • Listening and Reading: an interview with a famous sportsman • Speaking: Memory game
3 You will get stomach ache!	• Illnesses • At the doctor's	• Giving advice: must, should, shouldn't • Modal verbs (II)	• Listening: Billy Bighead is going away on winter holidays; • Reading: Billy Bighead's letter • Speaking: health matters; at the doctor's
Photo Story	• Useful phrases		• Listening and Speaking • Acting out
English in Action	• Giving advice		• Listening and Speaking • Acting out
Revision			• Integrated skills • Communication Game
Back Page			• Listening and Speaking: Limerick, Tongue Twister, My Songbook

Section	Vocabulary	Structures	Skills
Front Page	<ul style="list-style-type: none"> Weather words Natural disasters 	<ul style="list-style-type: none"> Describing weather conditions 	<ul style="list-style-type: none"> Speaking: How can we keep the environment clean?
1 Extreme weather	<ul style="list-style-type: none"> Extreme weather conditions 	<ul style="list-style-type: none"> Modal verbs (III): should, must, mustn't – positive, questions, negations 	<ul style="list-style-type: none"> Listening and Reading: an interview with Professor Abercrombie about the weather Reading: Saved from danger Speaking: How should you behave in extreme weather? Writing: Natural disasters in Poland
2 Clean Up the World	<ul style="list-style-type: none"> The environment 	<ul style="list-style-type: none"> Have to: past, present, future – positive, questions, negations 	<ul style="list-style-type: none"> Listening and Reading: Clean Up the World Speaking: Do you sort rubbish? How to keep your country clean?
3 Climates	<ul style="list-style-type: none"> Climates and weather conditions 	<ul style="list-style-type: none"> Quantity: a little/little, a few/few 	<ul style="list-style-type: none"> Listening: about the climates in the world Speaking and Writing: describing the climate in Poland
Photo Story	<ul style="list-style-type: none"> Useful phrases 		<ul style="list-style-type: none"> Listening and Speaking Acting out
English in Action	<ul style="list-style-type: none"> Expressing regret 		<ul style="list-style-type: none"> Listening and Speaking Acting out
Revision			<ul style="list-style-type: none"> Integrated skills Communication Game
Back Page			<ul style="list-style-type: none"> Listening and Speaking: Limerick, Tongue Twister, My Songbook
Front Page	<ul style="list-style-type: none"> Continents and countries 	<ul style="list-style-type: none"> I would like to 	<ul style="list-style-type: none"> Speaking: Which countries would you like to visit?
1 Have you ever been abroad?	<ul style="list-style-type: none"> Travelling (I) 	<ul style="list-style-type: none"> Present perfect (I): questions, negations, Past participle (Irregular verbs) Ever/never 	<ul style="list-style-type: none"> Listening: about international journeys and different lifestyles Speaking: Have you ever ...?; talking about your friend's experience
2 I've already packed my things!	<ul style="list-style-type: none"> Travelling (II) 	<ul style="list-style-type: none"> Present perfect (II): positive, questions, negations Yet/already 	<ul style="list-style-type: none"> Listening: getting ready for a trip Writing: about what you have and haven't done today Speaking: preparing a school trip
3 How do I get to the Clarence Hotel?	<ul style="list-style-type: none"> Prepositions of direction 	<ul style="list-style-type: none"> Giving directions 	<ul style="list-style-type: none"> Reading: Billy Bighead's letter from Dublin; Billy Bighead's chatting in the Internet Listening: finding the way Speaking: telling the way
Photo Story	<ul style="list-style-type: none"> Useful phrases 		<ul style="list-style-type: none"> Listening and Speaking Acting out
English in Action	<ul style="list-style-type: none"> Asking the way 		<ul style="list-style-type: none"> Listening and Speaking Acting out
Revision			<ul style="list-style-type: none"> Integrated skills Communication Game
Back Page			<ul style="list-style-type: none"> Listening and Speaking: Limerick, Tongue Twister, My Songbook
Front Page	<ul style="list-style-type: none"> Supernatural objects 	<ul style="list-style-type: none"> Present continuous: revision 	<ul style="list-style-type: none"> Speaking: What strange things are happening here?
1 The object was moving very fast	<ul style="list-style-type: none"> Supernatural phenomena 	<ul style="list-style-type: none"> Past continuous (I): positive, questions, negations Past continuous vs. Past simple 	<ul style="list-style-type: none"> Reading: The object was moving very fast Speaking: What was happening when the UFO landed? Speaking: Memory game
2 She was smiling sweetly	<ul style="list-style-type: none"> Adverbs 	<ul style="list-style-type: none"> Adverbs Adjectives vs. adverbs 	<ul style="list-style-type: none"> Listening and Reading: She was smiling sweetly Writing: the ending to the story Speaking: Behaviour game
3 Mystery maze	<ul style="list-style-type: none"> The world of fantasy 	<ul style="list-style-type: none"> Past tenses: revision 	<ul style="list-style-type: none"> Extensive Reading: Mystery maze Writing: describing the trip through the mystery maze
Photo Story	<ul style="list-style-type: none"> Useful phrases 		<ul style="list-style-type: none"> Listening and Speaking Acting out
English in Action	<ul style="list-style-type: none"> Expressing surprise 		<ul style="list-style-type: none"> Listening and Speaking Acting out
Revision			<ul style="list-style-type: none"> Integrated skills Communication Game
Back Page			<ul style="list-style-type: none"> Listening and Speaking: Limerick, Tongue Twister, My Songbook
Front Page	<ul style="list-style-type: none"> Communication Languages 	<ul style="list-style-type: none"> Revision of tenses (I) 	<ul style="list-style-type: none"> Speaking: How do you study languages? Have you ever been abroad?
1 What does it say?	<ul style="list-style-type: none"> Different ways of communicating 	<ul style="list-style-type: none"> Revision: lexical and grammatical (I) Revision of tenses (II) 	<ul style="list-style-type: none"> Reading: The ways in which we communicate; decoding a message Speaking: about people shipwrecked on a desert island
2 Watch out!	<ul style="list-style-type: none"> Phrasal verbs 	<ul style="list-style-type: none"> Phrasal verbs 	<ul style="list-style-type: none"> Listening and Reading: holiday poem Listening and Reading: matching phrasal verbs with their meanings
3 Languages of the world	<ul style="list-style-type: none"> Languages Nationalities Countries 	<ul style="list-style-type: none"> General revision: lexical and grammatical (II) 	<ul style="list-style-type: none"> Speaking: What languages do people speak in different countries? Reading: about languages of the world; text messages Speaking: studying English
Photo Story	<ul style="list-style-type: none"> Useful phrases 		<ul style="list-style-type: none"> Listening and Speaking Acting out
English in Action	<ul style="list-style-type: none"> Clarifying meaning 		<ul style="list-style-type: none"> Listening and Speaking Acting out
Revision			<ul style="list-style-type: none"> Integrated skills Communication Game
Back Page			<ul style="list-style-type: none"> Listening and Speaking: Limerick, Tongue Twister, My Songbook