

Cambridge University Press

978-1-107-48281-4 – Super Minds Level 5

Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-48281-4 – Super Minds Level 5
Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107482814

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published in 2014

Printed in Poland by Opolgraf

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-48281-4 Teacher's Book 5

ISBN 978-1-107-60440-7 Student's Book with DVD-ROM 5

ISBN 978-1-107-60441-4 Workbook 5

ISBN 978-1-107-60444-5 Teacher's Resource Book with Audio CD 5

ISBN 978-1-107-60442-1 Class Audio CDs 5

ISBN 978-1-107-60445-2 Classware and Interactive DVD-ROM 5

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Map of the course	iv
Introduction	
<i>About Super Minds</i>	viii
<i>Super Minds 5 components</i>	ix
Tour of a unit	xi
Teaching with <i>Super Minds 5</i>	
Developing fluency	xiv
Assessing oral–aural work	xv
Developing writing skills	xvi
Assessing written work	xvii
Teaching notes	
● The science class	4
① Disaster!	10
② In the rain forest	22
③ The rock 'n' roll show	34
④ Space restaurant	46
⑤ The Wild West	58
⑥ In Istanbul	70
⑦ The story teller	82
⑧ Museum of the future	94
⑨ Mystery at sea	106
Recording script	118
My portfolio writing practice key	126

Map of the course

The science class (pages 4–9)

Vocabulary Experiments: <i>shelf, goggles, instructions, apron, explosion, bubbles, test tube, liquid, gloves, powder</i>	Grammar <i>Nobody had a test. Phoebe didn't have Music. Patrick loved all three subjects. What did you do at school today?</i>	Story and value <i>The explosion</i> Following instructions carefully	Thinking skills Problem solving
▶ Song: The Time Travelers ▶ Phonics: Rhyming words			

1 Disaster! (pages 10–21)

Vocabulary Around Pompeii: <i>smoke, volcano, temple, columns, fountain, theater, horse and cart, servant, statue, vase</i>	Grammar <i>When the earthquake happened, Mr. Harmer and his sons were playing soccer. While Mom was working in the yard, the dog was eating her socks.</i>	Story and value <i>A narrow escape</i> Helping people in danger	Skills Reading and speaking Listening and writing YLE	Thinking skills Understanding text coherence	English for school Geography: Volcanoes Project: Make your own volcano.
▶ Song: Danger! ▶ Phonics: final e ▶ Communication ▶ Review: My portfolio					

2 In the rain forest (pages 22–33)

Vocabulary Rain forest life: <i>creeper, beak, toucan, sloth, branch, anaconda, pool, jaguar, anteater</i>	Grammar <i>one hundred – five million</i> <i>You have to wear a shirt. Do I have to bring any food? You don't have to bring any food.</i>	Story and value <i>The present</i> Respecting other cultures	Skills Listening, writing, and speaking YLE Reading and speaking YLE	Thinking skills Scanning a text for time references Applying world knowledge	English for school Environmental studies: The rain forest Project: Find out more about rain forests.
▶ Functional language dialog ▶ Creativity ▶ Review: My portfolio					

3 The rock 'n' roll show (pages 34–45)					
Vocabulary At a rock concert: <i>spotlight, bodyguards, fans, electric guitar, bass guitar, backup singers, dancer, drum set, stage</i>	Grammar <i>I'm going to see the Suzy Slick show.</i> <i>Are you going to buy the new Suzy Slick album?</i> <i>It's five past five.</i>	Story <i>Elvis</i>	Skills and value Listening and speaking Reading Not giving up	Thinking skills Applying linguistic knowledge Identifying patterns	English for school Music: Rhythm Project: Music and my learning.
▶ Song: Come rock with me ▶ Phonics: <i>rock or roll</i> ▶ Communication ▶ Review: My portfolio					
4 Space restaurant (pages 46–57)					
Vocabulary In a restaurant: <i>waiter, cookies, salt, pepper, napkin, chopsticks, fork, spoon, knife</i>	Grammar <i>The 2nd (second) of May is a Tuesday.</i> <i>If you put honey in your tea, it becomes sweet.</i>	Story <i>The birthday meal</i>	Skills Reading and speaking Writing and listening YLE	Thinking skills Logical thinking Putting a monetary value on things Categorizing	English for school and value Biology: Healthy food Eating healthily Project: What I eat in a week.
▶ Functional language dialog ▶ Creativity ▶ Review: My portfolio					

5 The Wild West (pages 58–69)					
Vocabulary Wild West: <i>jail, sheriff, robbers, wagon, handcuffs, barrel, pistol, saddle, rope</i>	Grammar <i>The saddle's made of leather. It's used for riding horses. The baby's hat. The babies' hats.</i>	Story <i>The bank robbery</i>	Skills and value Reading Listening, writing, and speaking YLE Understanding and learning about other cultures	Thinking skills Showing an understanding of character and situation	English for school Geography: Gold Project: Make a trophy.
▶ Song: The meanest robber in town		▶ Phonics: double consonants		▶ Communication ▶ Review: My portfolio	

6 In Istanbul (pages 70–81)					
Vocabulary Souvenirs: <i>flag, sunglasses, earrings, carpet, basket, rings, cup and saucer, cushion, plate, soap, comb</i>	Grammar <i>You shouldn't go out without a hat. You should always be careful when crossing the road. Could I try on that T-shirt over there? Do you mind if I close the door?</i>	Story and value <i>Lost in the city</i> Showing interest in the wider world	Skills Listening, reading, and writing YLE Listening, speaking, and writing YLE	Thinking skills Orientation in space	English for school Geography: Town planning Project: Plan a town.
▶ Functional language dialog			▶ Creativity		▶ Review: My portfolio

7 The story teller (pages 82–93)					
Vocabulary Shakespeare's Globe: <i>audience, candles, mask, lute, actor, wig, costume, tights</i>	Grammar <i>I'll ask my sister to give us a bracelet. She's just cut her finger.</i>	Story <i>Helping Shakespeare</i>	Skills and value Listening, reading, and speaking YLE Reading Being honest	Thinking skills Applying knowledge Creative thinking	English for school Literature: Poetry Project: Write poetry.
▶ Song: You'll never buy me rings		▶ Phonics: silent e		▶ Communication ▶ Review: My portfolio	

8 Museum of the future (pages 94–105)					
Vocabulary Jobs: <i>businessman, janitor, engineer, dentist, businesswoman, artist, farmer, mechanic, computer programmer</i>	Grammar <i>If you're tired, it'll do your homework. Let's go to the museum. But, what if it's closed?</i>	Story and value <i>The trouble with Orange-head XR-97</i> Helping people	Skills Speaking, listening, reading, and writing Speaking, reading, and writing	Thinking skills Lateral thinking Applying world knowledge	English for school Math: Fractions Project: My weekend in fractions.
▶ Functional language dialog		▶ Creativity		▶ Review: My portfolio	
9 Mystery at sea (pages 106–117)					
Vocabulary On board: <i>sail, mast, captain, lifeboat, porthole, cabin, barometer, rat, sailor</i>	Grammar <i>I've already done my math homework. He hasn't visited Argentina yet. Have you cleaned your room yet?</i>	Story <i>The Mary Celeste</i>	Skills Reading and speaking Listening and writing	Thinking skills Imaginative interpretation of a text Applying world knowledge	English for school and value Geography: Oceans and seas Learning about the environment Project: Research a river.
▶ Song: Drop the anchor		▶ Phonics: look and put		▶ Communication ▶ Review: My portfolio	

Introduction

About *Super Minds*

What is *Super Minds*?

Super Minds is a seven-level course for primary age students, with a Starter level underpinning *Super Minds 1*. By building solid foundations, expanding young minds, kindling the imagination, and fostering positive values, *Super Minds* encourages students to become smarter as they develop in the widest educational sense.

A flexible approach

Super Minds offers maximum flexibility:

- *Super Minds* gives the option of an oral–aural introduction to English by using the Starter level, whereas some schools may prefer to begin with *Super Minds 1*. This re-introduces all the language from the Starter level in different contexts, developing all four skills.
- All seven levels of *Super Minds* have been specifically researched to cater to a variety of teaching situations, including those with a higher than usual number of hours of English per week. The units include lessons with a core syllabus focus and additional lessons that can be used flexibly according to the time available for English. This is explained in the Tour of a unit (see pages xi–xiii).

Building solid foundations

Super Minds 5 is appropriate for students who have had four years of reading and writing in English. The solid language syllabus is carefully structured to cater for those preparing for the YLE exams, with the YLE Flyers syllabus focused on in this level.

Students at this stage are now more aware of patterns in language. A Grammar focus section at the back of the Student's Book provides a visual reference of these patterns, and offers written consolidation, while an irregular verb list at the back of the Workbook enables students to work independently.

Alongside receptive skills work, *Super Minds 5* builds on the students' increasing fluency in both speaking and writing. Functional language dialogs provide students with a bank of useful phrases, and specific speaking tasks at the end of each unit develop role play and presentation skills. The **My portfolio** feature and its accompanying practice section in the Workbook provide opportunities for students to write a range of text types.

Expanding young minds

Super Minds begins from the premise that the students are not just language learners but explorers in every aspect of their educational development. The course enables students to become smart in three ways:

- **Think!** The development of thinking skills underpins the course methodology and is clearly signposted in purposeful activities. These thinking skills are the building blocks of learning, and the activities keep in step with the students' increasing maturity through the course.
- Wider thinking through the application of knowledge is encouraged by content and language integrated learning (CLIL), with topic-based material clearly linked with subjects across the curriculum.
- Games and other activities in pairs, groups, or as a whole class are designed to improve students' memory and concentration skills.

In *Super Minds 5*, specific activities develop a range of skills from the visual skills of identifying patterns to thinking skills, such as sequencing and logical, lateral and creative thinking.

Kindling the imagination

At the beginning of *Super Minds 5*, we meet three friends, Alex, Phoebe, and Patrick, in their science lesson. After an accident that causes an explosion in the lab, they go through a mysterious gate and begin a series of adventures, traveling in time and space. The different places that they visit and the moments in history that they witness provide the setting for each unit, and the gate reappears magically at the end of each episode to take the Time Travelers on to their next adventure.

The students' imagination and creativity are also exercised through role play and writing activities.

Fostering positive values

Super Minds 5 uses the Time Travelers stories and other reading texts as a vehicle for the illustration and discussion of values. The students are encouraged through discussion and specific Workbook activities to think about the deeper meaning of the stories, such as helping people in danger, being honest, and showing interest in the wider world.

Super Minds 5 components

The Student's Book contains:

- An introductory *The science class* unit (six pages)
- Nine core units (12 pages each) with an easy-to-use single-page lesson format rounding off with review
- A Grammar focus section that provides an opportunity for language presentation and written practice

- **Think!** Activities to develop a range of thinking skills
- Two topic-based **Skills** lessons combining work on Reading, Listening, Speaking, and Writing
- **Learn and think** Cross-curricular **English for school** lessons, broadening the unit topic in the context of other school subjects, encouraging the students to learn and then apply knowledge, and offering an accessible follow-up project
- A **Communication** or **Creativity** lesson featuring either:
 - **Time to present** an individual, pair, or group presentation for the class
 - **Act it out** a topic-based role play in pairs
- A **My portfolio** review lesson leading to a piece of written work that students can keep in a separate portfolio

Grammar focus **The science class**

Simple past review

I/He/She was at a birthday party. It was very cold.
 We/You/They were at the zoo.
 I/You/He/She/It/We/You/They loved the food.
 I/You/He/She/It/We/You/They didn't like the music.

I/He/She wasn't late. It wasn't sunny.
 We/You/They weren't at the party.

1 Complete the sentences with the verbs in parentheses.

- 1 Yesterday I _____ a lot of work to do. (have)
- 2 I _____ up very early. (get)
- 3 I _____ all day. (study)
- 4 In the evening I _____ my dad in the kitchen. (help)
- 5 He _____ very happy about that. (be)
- 6 In the evening I _____ TV. I _____ too tired. (not watch / be)

Each unit offers:

- An opening scene in contemporary and attractive 3D artwork that establishes the setting of the unit story and also presents core vocabulary
- A game to practice the core vocabulary
- Two grammar lessons with varied presentation and practice activities, including targeted oral production of the new language in a Grammar focus feature
- A song with phonics or functional language dialog
- A story featuring the Time Travelers, often providing historical or cultural background

Interactive DVD-ROM

This complementary component is included with the Student's Book, for students to use at home or in school computer rooms, and, with the Classware CD-ROM, for teachers to use in the classroom with a computer and a projector. Offering language reinforcement and consolidation while the students also have fun, it contains:

- Interactive games and activities
- CLIL documentaries focusing on Science and Arts
- The Student's Book songs with karaoke versions for the students to record and play back their own voice
- Videoke activities featuring functional language dialogs. These are real-life clips, with the option for students to record themselves speaking.

Workbook

This reinforces the core vocabulary and grammar and consolidates the students' skills development by offering:

- Vocabulary puzzles, written grammar practice at sentence level, and reading, writing, listening, and speaking activities

3 Listen and say the words.
 city center

Phonics tip
 The letter c has the s sound before an i or an e!

4 Circle the c letters with the s sound.

Ben was walking in the city when suddenly an alien stopped him. She said she was called Gelia. It was her birthday, and she asked Ben to celebrate it with her. They climbed inside her spaceship. There was a movie screen and a table with bowls of ice cream. Ben gave the alien his trading cards. She said they were really cool. They watched an exciting movie about crop circles. It was an excellent party!

5 Listen, check, and say the words.

48 Functional language dialog: phonics focus: city center

- A **Phonics tip** on specific sounds and spelling patterns
- A values activity for each unit drawn from the message in the Time Travelers stories or other reading texts
- Two review pages for each unit with vocabulary work, grammar puzzles that guide the students to construct sentences using the two structures presented in the unit, and a writing activity alternating between guided picture composition and a situation prompting an email, a dialog, or other personal response

1 Make three sentences with the phrases in the diamond. Use three different phrases in each sentence.

1 Our class _____ will visit _____.

2 _____ has just come _____.

3 _____ is _____.

4 _____ is _____.

5 _____ is _____.

6 _____ is _____.

7 _____ is _____.

8 _____ is _____.

9 _____ is _____.

10 _____ is _____.

11 _____ is _____.

12 _____ is _____.

13 _____ is _____.

14 _____ is _____.

15 _____ is _____.

16 _____ is _____.

17 _____ is _____.

18 _____ is _____.

19 _____ is _____.

20 _____ is _____.

21 _____ is _____.

22 _____ is _____.

23 _____ is _____.

24 _____ is _____.

25 _____ is _____.

26 _____ is _____.

27 _____ is _____.

28 _____ is _____.

29 _____ is _____.

30 _____ is _____.

31 _____ is _____.

32 _____ is _____.

33 _____ is _____.

34 _____ is _____.

35 _____ is _____.

36 _____ is _____.

37 _____ is _____.

38 _____ is _____.

39 _____ is _____.

40 _____ is _____.

41 _____ is _____.

42 _____ is _____.

43 _____ is _____.

44 _____ is _____.

45 _____ is _____.

46 _____ is _____.

47 _____ is _____.

48 _____ is _____.

49 _____ is _____.

50 _____ is _____.

51 _____ is _____.

52 _____ is _____.

53 _____ is _____.

54 _____ is _____.

55 _____ is _____.

56 _____ is _____.

57 _____ is _____.

58 _____ is _____.

59 _____ is _____.

60 _____ is _____.

61 _____ is _____.

62 _____ is _____.

63 _____ is _____.

64 _____ is _____.

65 _____ is _____.

66 _____ is _____.

67 _____ is _____.

68 _____ is _____.

69 _____ is _____.

70 _____ is _____.

71 _____ is _____.

72 _____ is _____.

73 _____ is _____.

74 _____ is _____.

75 _____ is _____.

76 _____ is _____.

77 _____ is _____.

78 _____ is _____.

79 _____ is _____.

80 _____ is _____.

81 _____ is _____.

82 _____ is _____.

83 _____ is _____.

84 _____ is _____.

85 _____ is _____.

86 _____ is _____.

87 _____ is _____.

88 _____ is _____.

89 _____ is _____.

90 _____ is _____.

91 _____ is _____.

92 _____ is _____.

93 _____ is _____.

94 _____ is _____.

95 _____ is _____.

96 _____ is _____.

97 _____ is _____.

98 _____ is _____.

99 _____ is _____.

100 _____ is _____.

2 Draw lines and complete the sentences with the words from the box.

boxed a new hat from London that some cheese

1 I've just _____ have just come _____ tasted wonderful.

2 I'm _____ money _____ the _____.

3 Mum has _____ Dylan that _____ back _____.

4 I've just eaten a _____ reading a _____ to the party.

5 My sisters _____ bring _____ the party on Saturday.

6 We'll _____ sandwiches _____ great book.

7 _____ just bought _____

3 Find and write the words.

1. _____ 4. _____

2. _____ 5. _____

3. _____ 6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

15. _____

16. _____

17. _____

18. _____

19. _____

20. _____

21. _____

22. _____

23. _____

24. _____

25. _____

26. _____

27. _____

28. _____

29. _____

30. _____

31. _____

32. _____

33. _____

34. _____

35. _____

36. _____

37. _____

38. _____

39. _____

40. _____

41. _____

42. _____

43. _____

44. _____

45. _____

46. _____

47. _____

48. _____

49. _____

50. _____

51. _____

52. _____

53. _____

54. _____

55. _____

56. _____

57. _____

58. _____

59. _____

60. _____

61. _____

62. _____

63. _____

64. _____

65. _____

66. _____

67. _____

68. _____

69. _____

70. _____

71. _____

72. _____

73. _____

74. _____

75. _____

76. _____

77. _____

78. _____

79. _____

80. _____

81. _____

82. _____

83. _____

84. _____

85. _____

86. _____

87. _____

88. _____

89. _____

90. _____

91. _____

92. _____

93. _____

94. _____

95. _____

96. _____

97. _____

98. _____

99. _____

100. _____

4 Look at the pictures and write the story. Use the clues to help you write about each picture.

1. _____ 4. _____

2. _____ 5. _____

3. _____ 6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

15. _____

16. _____

17. _____

18. _____

19. _____

20. _____

21. _____

22. _____

23. _____

24. _____

25. _____

26. _____

27. _____

28. _____

29. _____

30. _____

31. _____

32. _____

33. _____

34. _____

35. _____

36. _____

37. _____

38. _____

39. _____

40. _____

41. _____

42. _____

43. _____

44. _____

45. _____

46. _____

47. _____

48. _____

49. _____

50. _____

51. _____

52. _____

53. _____

54. _____

55. _____

56. _____

57. _____

58. _____

59. _____

60. _____

61. _____

62. _____

63. _____

64. _____

65. _____

66. _____

67. _____

68. _____

69. _____

70. _____

71. _____

72. _____

73. _____

74. _____

75. _____

76. _____

77. _____

78. _____

79. _____

80. _____

81. _____

82. _____

83. _____

84. _____

85. _____

86. _____

87. _____

88. _____

89. _____

90. _____

91. _____

92. _____

93. _____

94. _____

95. _____

96. _____

97. _____

98. _____

99. _____

100. _____

5 Complete the sentences with your own ideas.

1 I've got _____ for you.

2 Sandra's angry. She's just heard that _____.

3 I've got my best friend _____.

4 I've just _____, so can I watch some TV now?

5 I've got _____.

6 My brother has just _____.

6 Complete the sentences with the words from activity 5.

1 The farmer sold six cows at the weekly _____.

2 I brought a very unusual _____ the other day. It was in the shape of a banana.

3 The _____ used the play with much, and they played for a long time.

4 Dawn's _____ the dog. It might like you.

5 We didn't have any electricity last night. Mum is _____.

6 We have three horses in our _____.

7 _____ was looking in front of Juliet when _____.

8 _____ just a little while later.

9 _____ All the actors and the audience.

- **My portfolio writing practice**, a writing skills section that can feed into or extend the **My portfolio** feature at the end of each unit in the Student's Book
- A useful reference list giving the base, past, and past participle forms of all irregular verbs that the students meet in *Super Minds 5*, even though they are not expected to know and use all these verbs in the simple past or present perfect

A description

1 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

2 Describe a person, place, or thing. Use the words in the box to help you. You can use the words in the box more than once.

3 Complete Ryoji's description with the phrases from the box.

4 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

5 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

6 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

7 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

8 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

9 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

10 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

11 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

12 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

13 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

14 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

15 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

16 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

17 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

18 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

19 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

20 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

21 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

22 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

23 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

24 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

25 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

26 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

27 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

28 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

29 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

30 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

31 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

32 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

33 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

34 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

35 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

36 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

37 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

38 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

39 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

40 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

41 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

42 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

43 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

44 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

45 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

46 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

47 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

48 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

49 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

50 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

51 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

52 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

53 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

54 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

55 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

56 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

57 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

58 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

59 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

60 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

61 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

62 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

63 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

64 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

65 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

66 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

67 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

68 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

69 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

70 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

71 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

72 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

73 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

74 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

75 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

76 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

77 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

78 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

79 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

80 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

81 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

82 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

83 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

84 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

85 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

86 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

87 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

88 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

89 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

90 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

91 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

92 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

93 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

94 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

95 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

96 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

97 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

98 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

99 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

100 Write a description of a place, person, or thing. Use the words in the box to help you. You can use the words in the box more than once.

Teacher's Book

This Teacher's Book is interleaved with the Student's Book pages. Each page of teaching notes features:

- An Aims box with detailed lesson aims, new and recycled language, any necessary or optional materials, and the language competences that the students will achieve
- Concise and clear instructions together with answers for all the Student's Book and Workbook activities
- Additional lesson stages in colored boxes:
 - Warm-up:** ideas for beginning the lesson, recycling language, or presenting new language
 - Ending the lesson:** simple ideas that are flexible in the time available to bring the lesson to a close, requiring no presentation or extra materials
 - Extension activities:** optional activities for extending the focus of the lesson, for which any additional materials are listed as optional in the Aims box

The **Recording script** for listening activities in both the Student's Book and the Workbook is on pages 118–125 of the Teacher's Book.

Answers for the preparatory activities in the **My portfolio writing practice** section of the Workbook are on page 126 of the Teacher's Book.

Class CDs

The four Class CDs contain all the recorded material for the Student's Book and Workbook, including the songs, karaoke versions, and stories.

Classware CD-ROM

This whiteboard software features:

- The Student's Book pages
- The audio material

It is also packaged together with the Interactive DVD-ROM, which provides interactive activities and games for classroom use.

Teacher's Resource Book (with CD)

As well as a CD of the recorded material for the listening tests, this component contains the following flexible, photocopiable resources for **each unit**:

- Three worksheets to reinforce the core vocabulary and structures, without introducing unfamiliar language
- One cross-curricular extension worksheet
- Teaching notes with suggestions for use and optional follow-up activities
- End-of-unit progress tests evaluating the core vocabulary and structures with reading, writing, and listening activities

