[image: Z:\ROBS 2016\OGÓLNE\Logo\Nowy Macmillan\Mac_Ed_divisional_logo_JPEG\M_Ed_10cm.jpg]
Give Me Five 1 (90 hours) – Basic and Standard versions
diagnostic test available in Teacher’s Resource Bank via Navio
Hello Unit
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1
	· Goodbye, hello
· balloons, balls, bananas, bike, books, dogs, hats, socks
· numbers 1-10
· black, pink, purple, grey, white
	· What’s your name?
· I’m (Jack)
	· asking for someone’s name
· giving your name
· listening to your classmates
· identifying numbers 1-10
· counting boys and girls in the class

	Lesson 2
	· shapes – circle, oval, rectangle, triangle
	· What is this?
· It is a (bike).
	· identifying and saying shapes
· listening for specific information
· learning to learn

	Lesson 3
	· colours – blue, brown, green, grey, orange, red, yellow
	· What colour is it?
· It’s (green)
· The (bike) is green.
· Let’s clean the bike!
· Good idea!
	· identifying and saying colours
· reading, listening and understanding a story

	Lesson 4
	· days of the week – Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday
	· What day is it today?
· It’s (Monday).
	· saying the days of the week
· asking and answering question What day it is today?
· Turn taking
· evaluating your learning and self-assessment

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

	Lesson 1 (5)
	· book, computer, crayon, pen, pencil, pencil case, rubber, ruler, school bag, sharpener
· file, glue, notebook, paintbrush, paper, scissors
	· I’m ready for school
	· identifying and saying ten classroom objects
· practicing spelling

	Lesson 2 (6)
	· revision of vocabulary from lesson 1
	· Where is my (pen)?
· It’s here.
	· asking and answering the question Where is my (pen)?
· listening for specific information
· listening to others

	Lesson 3 (7)
	· black, pink, purple, white

	· The (pencil case) is (on the shelf).
· Put (the pencil case) (on the desk).
	· reading, listening and understanding a story
· reading with fluency
· giving an opinion on the story
· understanding the importance of keeping things tidy

	Lesson 4 (8)
	· bin, board, chair, cupboard, desk, shelf
· bookcase, door, floor, window
	· Let’s tidy up!
· Put the (paper in the bin).
	· naming more classroom objects
· using the prepositions in, on, under
· giving and following instructions

	Lesson 5 (9)
	· revision of vocabulary from lesson 4
	· Where’s the (sharpener)?
· It’s in / on / under the (desk).
	· saying the tongue twister with the ‘r’ sound
· listening for specific information
· playing a communication game

	Lesson 6 (10)
	· revision of school subjects
· floor, good work, school, assembly
	· We sit on the floor.
· We listen to the head teacher.
· We play music.
· We sing songs.
· We clap out hands.
	· listening for general information
· thinking about what you do at school
· developing a positive classroom atmosphere

	Lesson 7 (11)
	· poster, rules
	· Listen to others.
· Put your hands up to speak.
· Work quietly.
· Sit down on your chair.
· Walk in the classroom.
· Tidy up your things.
	· reading and understanding a classroom rules poster correctly
· thinking about good behaviour in the classroom and class rules
· deciding on the most important class rule

	Lesson 8 (12)
	· 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
· identifying what’s in your school bag
· understanding the importance of being organised

	Lesson 9 (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)
	· ball, car, computer game, dinosaur, doll, kite, robot, scooter, teddy, train
· sports – bat, board game, boat, football, monster, skateboard
	· Happy birthday!
· Here is a present (for you).

	· working together and supporting each other
· identifying and saying ten toys
· practicing spelling
· working together and supporting each other

	Lesson 2 (15)
	· revision of vocabulary from lesson 1
	· What is it?
· Is it a (bike)?
· Yes, it is.
· No, it isn’t.
· It’s a fantastic present.
· Thank you.
	· listening to others
· listening for specific information
· completing and practicing a conversation

	Lesson 3 (16)
	· big, fast, slow, small, wheels
	· What is it?
· It’s a (motor).
· My (scooter) is (slow).
	· listening, reading and understanding a story
· reading the story with some fluency
· understanding why forms of transport go fast or slow
· giving an opinion on a story
· understanding the importance of saying Thank you.

	Lesson 4 (17)
	· new, old
· loud, quiet, long, short
· revision of adjectives describing senses
	· What’s your favourite toy?
· My favourite toy is a (ball).
	· developing a positive classroom atmosphere
· asking and answering questions about favourites toys
· doing a classroom survey
· describing your favourite toy
· listening for specific information

	Lesson 5 (18)
	· revision of vocabulary from lesson 1, 3 and 4
	· My favourite toy is (old).
	· saying a tongue twister with ‘s’ sound
· listening for specific information
· understanding the importance of sharing
· playing a communication game

	Lesson 6 (19)
	· birthday cake, birthday card, candles, fancy dress, party, party games, presents
	· I’ve got a (birthday cake).
· I have a (party).
· I play (party games).
· I wear (fancy dress).
· It’s good fun.
	· listening for general information
· reading about birthday parties in Britain
· thinking about your birthday party
· comparing traditions and cultures

	Lesson 7 (20)
	· balloons
· revision of vocabulary from lessons 1 and 6
	· To … .
· Lots of love.
· From … .
· Have a (fantastic party with your friend).
	· reading for specific information
· reading and understanding a birthday card
· designing and writing a birthday card
· developing a positive classroom atmosphere – establishing classroom birthday routine

	Lesson 8 (21)
	· 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
· saying what your favourite toys are

	Lesson 9 (22)
	Unit 2 test (available in Teacher’s Resource Bank via Navio) – at standard and higher levels
	
	

	Lesson 23
	Festival lesson – Bonfire Night (4/11)
· bonfire, Bonfire Night, firework, toffee apple
	· I can see (fireworks).
· They’re (red and yellow).
	· saying and doing a firework action rhyme
· making a firework
· thinking about fireworks in your country

[bookmark: _GoBack]
Unit 3
	lesson
	vocabulary and topics
	grammar
	functions, competences and skills

	Lesson 1 (24)
	· arms, ears, eyes, feet, fingers, head, legs, mouth, nose, toes
· back, bottom, hand, knee, shoulder, stomach
	· This is me.
· This is my body.
· Count with me.
	· working together – a mirror game
· identifying and saying ten parts of the body
· counting the parts of the body
· practicing spelling

	Lesson 2 (25)
	· revision of vocabulary from lesson 1
	· I’ve got a (big nose).
· I’ve got (small eyes).
· I’m a (clown).
	· working together to complete a task
· listening for specific information
· making statements about your body
· describing parts of the face
· completing and practicing a conversation
·

	Lesson 3 (26)
	· acrobat, circus, clown
	· He’s got (purple hair).
· Let’s make a (circus).
· Here’s (Molly the clown).
· She’s (fantastic).
	· reading, listening and understanding a story
· reading the story with some fluency
· understanding the importance of riding a bike safely
· understanding and acting out a story
· giving an opinion about the story

	Lesson 4 (27)
	· black hair, blonde hair, brown hair, long hair, red hair, short hair
· curly, spiky, straight, wavy
	· My friend has got (long) hair.
· He’s/She’s got (blue) eyes.
	· describing a friend’s hair and eyes
· focusing on similarities and differences in people’s appearances
· listening for specific information
· developing a positive classroom atmosphere

	Lesson 5 (28)
	· revision of vocabulary from lesson 1
	· My clown has got a (big nose).
· My clown has got (red hair).
	· playing a communication game describing people
· listening for information and writing the numbers
· saying a tongue twister to practice the ‘h’ sound

	Lesson 6 (29)
	· circus, face
· revision – whet the body can do
	· I juggle scarves.
· I ride a special bike.
· I spin a plate.
· I walk on stilts.
	· Reading about “Circus Day” in British schools
· thinking about a circus where you live
· listening for general information

	Lesson 7 (30)
	· angry, happy, sad, tired
· go to sleep, laugh, sit, smile, stamp my feet
	· How are you today?
· I’m (sad).
· When I’m (happy), I (smile).
· We can do it.
	· describing your feelings
· identifying different feelings
· understanding and acting out an action rhyme
· understanding the importance of recognizing and expressing emotions and feelings
· understanding the importance of positive attitude

	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
· understanding the importance of working together

	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 – Family
· aunt, brother, cousin, family, father, grandfather, grandmother, mother, sister
	· Have you got a (brother)?
· Yes, I have./No, I haven’t.
	· identifying and talking about family members
· asking and answering questions about family members
· understanding and completing a simple graph about family members
· following instructions
· presenting a tree display to the class
· respecting different types of families

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

	Lesson 1 (34)
	· food - cake, chicken, chips, eggs, fish, fruit, ice cream, meat, rice, salad
· delicious
· burger, juice, lemonade, milk, pie, water
	· revision – I’ve got (fish and chips).
	· identifying and saying ten items of food
· practicing spelling
· working together and supporting each other
· talking about cold and hot food

	Lesson 2 (35)
	· revision of vocabulary from lesson 1
	· I like (fruit).
· I love (ice cream).
· I don’t like (cake).
· What about you?
	· understanding and acting out a conversation
· listening for specific information
· discovering similarities

	Lesson 3 (36)
	· fruit juice, grapes, oranges, peach
· revision of vocabulary from lesson 1
	· I’m hungry.
· It’s my favourite.
· Do you like (peaches)?
· I don’t like (oranges).
· revision of grammar from lesson 2
	· identifying healthy/unhealthy food
· understanding the importance of eating healthy food
· understanding and acting out a story
· reading the story with some fluency
· giving an opinion about the story

	Lesson 4 (37)
	· cherry, coconut, grape, lemon, mango, peach
· kiwi, pear, strawberry, watermelon
	· Eating fruit is fun to do.
· revision of grammar from lesson 3
	· identifying and naming different fruit
· asking and answering questions to find out what fruit people like and don’t like

	Lesson 5 (38)
	· revision of vocabulary from lessons1, 3 and 4
	· Calm down.
· revision - Do you like (chicken)? Yes, I do./No, I don’t.
	· saying a tongue twister to practice the ‘j’ sound
· listening for specific information
· playing a communication game about food
· understanding the importance of keeping calm

	Lesson 6 (39)
	· baked beans, bread, breakfast, cereal, eggs, mushrooms, orange juice, tomatoes
· cook the food, cut the tomatoes, make the toast, prepare the tray
	· I (mix the eggs).
· We (prepare the tray).
· I have (eggs).
	· reading about a traditional English breakfast
· answering questions about traditional English breakfast
· thinking about what you have for breakfast
· reviewing healthy food
· listening for general information

	Lesson 7 (40)
	· fruit salad, pasta, soup, vegetables
· healthy
	· What’s for lunch on (Monday)?
· We’ve got (meat and vegetables) on (Monday).
	· reading and understanding a lunch menu
· reading for specific information
· writing a lunch menu
· identifying healthy/unhealthy food

	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
· understanding the importance of eating healthy food

	Lesson 9 (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)
	· bird, cat, chicken, cow, duck, frog, goat, horse, mouse, sheep
· farm
· farm animals and domestic animals (pets)
· bee, bull, cockerel, donkey, rabbit, spider
	· Can you see a (horse)?
· Yes, I can.
· The (duck) is (yellow).

	· identifying and saying ten farm animals
· practicing spelling

	Lesson 2 (44)
	· revision of vocabulary from lesson 1
	· Can you see a (cow)?
· Yes, I can.
· No, I can’t.
	· completing and practising a conversation
· listening for specific information

	Lesson 3 (45)
	· climb, fly, swim
	· (Cows) can’t (fly).
· This (sheep) can (climb trees)?
· Is it a cow?
· Yes, it is.
· Stop!
	· understanding and acting out a story
· understanding the importance of washing your hands after touching animals
· reading, listening and understanding a story about a magic farm
· reading the story with some fluency
· giving an opinion about the story

	Lesson 4 (46)
	· revision of vocabulary from lesson 3
· jump, run, walk
cats, cows, ducks, frogs, goats, horses
· crawl, dive, hop, talk
	· (Birds) can (fly).
	· saying what animals can and can’t do
· listening to a conversation
· identifying that animals can move in different ways

	Lesson 5 (47)
	· revision of vocabulary from lessons 1 and 4
	· It’s my turn now.
· revision of grammar from lessons 3 and 4
	· saying a tongue twister to practice the ‘sh’ sound
· listening for specific information
· playing a communication game about what animals can do
· understanding the importance of taking turns

	Lesson 6 (48)
	· carrots, garden, park, pet shop, zoo
	· I can (feed them).
· We can see (chickens on the farm).
	· observing similarities and differences between farm and wild animals
· listening for general information
· reading about urban farms in Britain
· thinking about farms where you live

	Lesson 7 (49)
	· revision of vocabulary from lessons 1, 3 and 4
	· What am I?
· I can’t (climb).
	· identifying two-legged and four-legged animals
· writing a list of farm animals with two and four legs
· reading an animal riddle
· writing an animal riddle

	Lesson 8 (50)
	· 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
· putting things in groups (via drawing animals)

	Lesson 9 (51)
	Unit 5 test (available in Teacher’s Resource Bank via Navio) – at standard and higher level
	
	

	Lesson 52
	Festival lesson – Valentine’s Day

	· I love (my mother).
· She (helps me).
	· read about Valentine’s Day
· thinking and writing about the people you love
· thinking about Valentine’s Day in your country
· making a Valentine card

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

	Lesson 1 (53)
	· climbing frame, roundabout, seesaw, slide, swing
· bush, flower, grass, rock, tree
· play
· bench, fountain, playhouse, sandpit, trampoline, wall
	· We can (climb).
· We can play on the (slide).
· The park is fun.
· It’s fun in the park.
	· identifying and saying ten park objects
· identifying living and non-living things
· practicing spelling

	Lesson 2 (54)
	· revision of vocabulary from lesson 1
	· Where’s (Beth)?
· She’s (on the swing).
· Where’s (Jake)?
· He’s (on the slide).
	· asking questions to find where people are
· listening for specific information
· understanding and acting out a grammar conversation
· being aware of others

	Lesson 3 (55)
	· behind
· playground, sign
· Ready or not, here I come.
	· Where are (Jake and Molly)?
· They’re (behind) the (tree).
· Where’s Toby?
· He’s (on the slide).
· He isn’t (under the bush).
· Let’s play (hide and seek).
· You can/can’t (play in here).
	· reading, listening and understanding a story about a game of hide and seek
· reading a story with some fluency
· understanding and acting out a story
· giving an opinion on the story
· understanding the importance of respecting signs in public places

	Lesson 4 (56)
	· between, in front of, near, next to
· ground, plant, pond, shell
	· revision of grammar from lessons 2 and 3
	· asking questions to find where people are

	Lesson 5 (57)
	· revision of vocabulary from lessons 1 and 4
	· revision of grammar from lessons 2 and 3
	· saying a tongue twister to practice the ‘w’ sound
· listening for specific information
· playing a communication game about finding people

	Lesson 6 (58)
	· cricket, picnic, zip wire
	· We love (the playground).
· We play (cricket on the grass).
· We (feed the ducks).
· We (ride on the train).
	· reading about activities you can do in the park in Britain
· listening for general information
· thinking about the parks where you live

	Lesson 7 (59)
	· grow, plants, pot, seeds, soil, sun, sunny place, watch, water
	· Put the (pot in a sunny place).
· Push the seeds (into the soil).
· Water the seeds.
	· reading and writing instructions for growing flowers
· identifying what plants need to survive

	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 playgrounds
· understanding the importance of being careful in the playground
· thinking what you do in the playground

	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 – Spring
· butterflies, chicks, lambs, rabbits
· spring
· cloudy, snowy, stormy, sunny, windy
	· How many (lambs) can you see?
· I can see (three lambs).
· What’s the weather like today?
· It’s (windy).
· Is it (rainy) today?
· Yes, it is.
· No, it isn’t.
· It’s got (big) ears.
	· identifying and talking about spring plants and animals
· identifying weather conditions in spring
· following instructions – preparing a wall display
· working together to make a display

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

	Lesson 1 (63)
	· features of a neighbourhood – bookshop, café, cinema, hospital, restaurant, sweet shop, swimming pool, supermarket, toy shop, zoo
· town
· bus stop, crossing, pavement, roundabout, square, street
	· Let’s go (to town).
· There’s a (hospital).
· Stand up.
· Sit down.
	· identifying and saying ten places in town
· practicing spelling
· working together and supporting each other

	Lesson 2 (64)
	· sweets
	· There are (two cinemas).
· Welcome to (my town).
	· discovering similarities
· completing and practicing a conversation

	Lesson 3 (65)
	· bone, count, cross the road, steps, treasure map
	· There’s (a tree) next to the (swimming pool).
· There are (two rocks) in front of the (zoo).
· How many (steps) are there?
	· reading, listening and understanding a story about a treasure map
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· understanding the importance of taking care when crossing the road

	Lesson 4 (66)
	· boat, bus, helicopter, lorry, motorbike, train
· numbers 1-20 in words and figure
· metro, plane, ship, taxi
	· What is it?
· It’s a (helicopter).
	· recognizing and saying different forms of transport
· recognizing and using numbers up to 20
· asking and saying how many objects there are
· listening to others

	Lesson 5 (67)
	· revision of vocabulary from lesson 4
	· revision of grammar from lesson 3
	· saying a tongue twister to practice the ‘z’ sound
· playing a communication game about transport
· listening for specific information

	Lesson 6 (68)
	· exercise, travel
· rickshaw
	· How do you travel in your country?
· I travel by (bus)?
	· reading about cycling in Britain
· classifying forms of transport according to how they move
· listening for general information
· thinking about how you travel where you live

	Lesson 7 (69)
	· apples, bad, cheese, country, fantastic, good, life, quiet
	· I live in the (country).
· I eat (apples) and (cheese).
	· reading and understanding a fable
· reading for specific information
· writing a short personalised text

	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 transport
· reading and understanding digital maps
· drawing, saying and writing what places are near to where you live

	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)
	· shirt, shoes, shorts, skirt, sweater, swimsuit, sun hat, trainers, trousers, T-shirt
· dress, coat, jacket, jeans, scarf, tracksuit
	· What are you wearing?
· I’m wearing (shorts) and (a T-shirt).
	· identifying and saying ten items of clothing
· asking what people are wearing
· practicing spelling
· identifying human and physical elements in a landscape
· working together and supporting each other

	Lesson 2 (73)
	· cold, hot

	· Is it (cold)?
· Yes, it is. / No, it isn’t.
· What’s the weather like today?
· It’s (hot).
	· using Present Continuous in a conversation
· listening for specific information
· completing a conversation
· asking what people are wearing
· recognising which clothes we wear when it’s cold or hot

	Lesson 3 (74)
	· bookshop
· fun
· swim
· cold, hot
	· He’s (sailing a boat).
· She’s (riding a horse).
· I’m (wearing trousers).
· What’s the weather like?
· It’s (raining).
· Let’s (swim in the lake).
· You can/can’t (swim today).
	· reading, listening and understanding a story about an activity camp
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· reviewing the importance of safety rules on holiday
· understanding the importance of safety when near water

	Lesson 4 (75)
	· play the guitar, play volleyball, sing songs
· in the sun, forest
· draw a picture, play games on my tablet, play the piano, watch television
	· What’s (Jake) doing?
· He’s (sailing a boat).
· He’s having fun!
· Camping is great!
· He’s / She’s (playing the guitar).
	· using Present Continuous in a conversation
· raising your hand

	Lesson 5 (76)
	· revision of vocabulary from lesson 4
	· revision of grammar from lesson 4
	· saying a tongue twister to practice the ‘v’ sound
· listening for specific information
· playing a communication game about what people are doing

	Lesson 6 (77)
	· camel, camp, ghost stories, go camping, hump, funny, scary, sea, sleeping bag, tent
	· We sleep in our sleeping bags.
· We camp in the garden.
· We sing songs.
· We tell ghost stories.
	· reading about camping in Britain
· listening for general information
· thinking about what activities you do

	Lesson 7 (78)
	· beautiful, campsite, mountain, postcard, rainy, river
· revision of vocabulary from lessons 4 and 5
	· revision of grammar from lessons 1 and 3
	· reading and understanding a postcard
· writing a postcard
· extracting key information from a text

	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 camping
· saying whet the weather is like
· learning to think before you choose

	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)
	· brush my teeth, comb my hair, get dressed, get up, go to bed, go to school, have a shower, make my bed, sleep, wash my face
· do my homework, get undressed, have a bath, put my pyjamas on, read a book, wake up
	· It’s a beautiful day.
· I (wash my face).
	· identifying and saying ten daily routines
· practicing spelling
· identifying day and night routines

	Lesson 2 (82)
	· revision of vocabulary from lesson 1
	· I (wash my face) every day.
· Me too.
· Are you ready?
· Yes, I am.
· Let’s play.
	· using Present Simple in a conversation
· completing and practicing a conversation
· listening for specific information

	Lesson 3 (83)
	· breakfast, champion, dinner, incredible, magic, pillow, tomorrow, wobbly tooth
	· I (have breakfast every morning).
· What’s the matter?
· I’ve got a (wobbly tooth).
	· reading, listening and understanding a story about a lost tooth
· reading the story with some fluency
· understanding and acting out a story
· giving an opinion about the story
· understanding the importance of looking after your teeth

	Lesson 4 (84)
	· breakfast in the morning, lunch in the afternoon, dinner in the evening, a snack at night
· fork, knife, plate, spoon
	· I have (dinner) in the (evening).
· Are you hungry (in the morning)?
· Yes, I am.

	· identifying and saying the three meals a day
· saying when you have meals
· writing what you do at different times of the day

	Lesson 5 (85)
	· revision of vocabulary from lesson 4
	· I (have a shower) (in the morning).
· I (sleep) (at night).
	· saying a tongue twister to practice a ‘th’ sound
· listening for specific information
· playing a communication game about daily routines

	Lesson 6 (86)
	· box, letter, lunch, money, money box, pillow, Tooth Fairy
	· The Tooth Fairy (comes at night).
· I put the box (under my pillow).
· I find (a letter).
	· reading about the Tooth Fairy in Britain
· listening for general information
· thinking what happens to teeth where you live

	Lesson 7 (87)
	· animal noises
· children, cockerel, moon, owl, stars
· in the day
	· I can see (the moon).
· I can hear (a cockerel).
	· thinking about what you can see in the day or at night
· reading and understanding a poem
· 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 teeth
· drawing and saying what you do to look after after teeth
· understanding the importance of looking after your teeth

	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 – Holidays
· beach, city, desert, jungle
· boots, camera, map, sunglasses, torch, water
	· Where do you go on holiday?
· I go to the (beach).
	· identifying and talking about holiday objects and places
· identifying places in the world around us
· making a holiday list

©Macmillan Polska 2018
image1.jpeg
macmillan
education

