

PHOT

SI

2

 MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

Contents

LESSON	OBJECTIVES	GRAMMAR	COMMUNICATION
MODULE ONE: People and Places			
1 Wayne's World Pages 6–7	<ul style="list-style-type: none"> Giving information about yourself, your family and where you live 	Verb <i>be</i> : Present simple	Vocabulary: Everyday objects Ordinal numbers
2 Mary's mate Polly Pages 8–9	<ul style="list-style-type: none"> Describing people's appearance Comparing people's life-styles and interests 	Verb <i>be</i> : Present simple Have got Present simple Can (ability)	Vocabulary: Colours used to describe hair and eyes Pronunciation: Rhyming words
3 The other side of the world Pages 10–11	<ul style="list-style-type: none"> Giving personal information Talking about likes and dislikes 	Like/don't like/love/hate + noun/-ing	Vocabulary: Everyday objects Song: All about me
4 My country Pages 12–13	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: My country Speaking: Asking and answering questions Listening: Answering true or false questions Writing: Writing about your country Fun spot: Mr. X
Module review Pages 14–15			
Extra special Pages 16–17	<ul style="list-style-type: none"> USA quiz Mini project: My loves and hates 		
 Sample marketing text © Macmillan Publishers LTD			
MODULE TWO: Work and play			
5 Saturday morning chores Pages 18–19	<ul style="list-style-type: none"> Talking about what you are doing now 	Present continuous	Vocabulary: Everyday objects and actions
6 Work and play Pages 20–21	<ul style="list-style-type: none"> Talking about how often you do things 	Expression of frequency Adverbs of frequency	Vocabulary: Everyday actions Song: Rock star
7 Saving the world Pages 22–23	<ul style="list-style-type: none"> Talking about what things are made of Talking about things we usually or always do Talking about things we are doing now 	Object pronouns: <i>it, them</i> Present simple Present continuous	Vocabulary: Types of materials
8 Helping at home Pages 24–25	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: Answering questions from text Listening: Match phrases to pictures Speaking: Asking and answering questions Writing: Writing a list Fun spot: Word mountain
Module review Pages 26–27			
Extra special Pages 28–29	<ul style="list-style-type: none"> Twenty questions Mini project: My useful robot 		

LESSON

OBJECTIVES

GRAMMAR

COMMUNICATION

MODULE THREE: Comparing people, animals and things

9 Friends <i>Pages 30–31</i>	<ul style="list-style-type: none"> Comparing two people or things 	Comparative adjectives Object pronouns: <i>Me, her, him, us, you, them</i>	Vocabulary: <i>Adjectives to describe and compare people and things</i>
10 Wayne's world: my family <i>Pages 32–33</i>	<ul style="list-style-type: none"> Comparing three or more people and things 	Superlative adjectives	Vocabulary: <i>Adjectives to describe and compare people</i> Pronunciation: <i>Word stress</i> Song: <i>Our family</i>
11 Which is faster? <i>Pages 34–35</i>	<ul style="list-style-type: none"> Comparing animals and things 	Comparative adjectives Superlative adjectives	Vocabulary: <i>Animals and adjectives to describe them</i>
12 City or country <i>Pages 36–37</i>	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: <i>Writing notes from text</i> Listening: <i>Choosing correct words</i> Speaking: <i>Asking and answering questions</i> Writing: <i>Writing about where you live</i> Fun spot: <i>Associations</i>
Module review <i>Pages 38–39</i>			
Extra special <i>Pages 40–41</i>	<ul style="list-style-type: none"> Word games Mini project: <i>Compare two famous people</i> 		

MODULE FOUR: Rules

13 We have to wear school uniform <i>Pages 42–43</i>	<ul style="list-style-type: none"> Talking about things we have to do at home and at school 	Have to (obligation)	Vocabulary: <i>School clothes</i>
14 Rules of sport <i>Pages 44–45</i>	<ul style="list-style-type: none"> Talking about things you can or can't do 	Can (permission) Have to (obligation)	Vocabulary: <i>Sports actions</i> Song: <i>Dream Park</i>
15 Wayne's word: This is what we eat in a week <i>Pages 46–47</i>	<ul style="list-style-type: none"> Talking about your diet 	Countable and uncountable nouns: <i>Much, many, a lot of</i>	Vocabulary: <i>Food</i> Pronunciation: <i>Waiter rap</i>
16 Rules, rules, rules <i>Pages 48–49</i>	<ul style="list-style-type: none"> Skills: cross-cultural 		Reading: <i>Matching pictures to text</i> Listening: <i>Find missing words</i> Speaking: <i>Answering questionnaire</i> Writing: <i>Writing about sport, school or home</i> Fun Spot: <i>Fussy Fiona</i>
Module review <i>Pages 50–51</i>			
Extra special <i>Pages 52–53</i>	<ul style="list-style-type: none"> Sports quiz Mini project: <i>How much do you know about music?</i> 		

LESSON

OBJECTIVES

GRAMMAR

COMMUNICATION

MODULE FIVE: Life in the past

<p>17 Famous people <i>Pages 54–54</i></p>	<ul style="list-style-type: none"> Talking about the past 	<p>Past tense of verb <i>be</i></p>	<p>Vocabulary: <i>Occupations and jobs</i></p>
<p>18 Nineteen hundred <i>Pages 56–57</i></p>	<ul style="list-style-type: none"> Asking questions about what people did in the past 	<p>Past simple questions Past simple (regular verbs)</p>	<p>Vocabulary: <i>Everyday objects and actions</i> Pronunciation: <i>-ed endings</i></p>
<p>19 Every word is true <i>Pages 58–59</i></p>	<ul style="list-style-type: none"> Talking about what you did in the past 	<p>Past simple (irregular verbs)</p>	<p>Vocabulary: <i>Everyday objects and actions</i> Song: <i>Last summer</i></p>
<p>20 School trip <i>Pages 60–61</i></p>	<ul style="list-style-type: none"> Skills: cross-cultural 		<p>Reading: <i>Matching words and pictures to text</i> Speaking: <i>Asking and answering questions</i> Listening: <i>Meaning of vocabulary from context</i> Writing: <i>Writing a diary of a school trip</i> Fun spot: <i>Alibi game</i></p>
<p>Module review <i>Pages 62–63</i></p>			
<p>Extra special <i>Pages 64–65</i></p>	<ul style="list-style-type: none"> Mini play Mini project: <i>My fantastic day</i> 		

MODULE SIX: Past stories

<p>21 Wayne's world: A bad start to the day <i>Pages 66–67</i></p>	<ul style="list-style-type: none"> Talking about what you did in the past 	<p>Past simple (regular and irregular) Phrasal verbs</p>	<p>Vocabulary: <i>Everyday objects</i></p>
<p>22 A day out at the seaside <i>Pages 68–69</i></p>	<ul style="list-style-type: none"> Talking about what you did in the past 	<p>Past simple <i>Wh-</i> questions Past time expressions</p>	<p>Vocabulary: <i>Seaside objects and actions</i></p>
<p>23 Gulliver in Lilliput <i>Pages 70–71</i></p>	<ul style="list-style-type: none"> Talking about what you did in the past 	<p>Time expressions <i>There was/there were</i></p>	<p>Vocabulary: <i>Everyday objects</i> Pronunciation: <i>Infinitive and past tense</i> Song: <i>Gulliver's story</i></p>
<p>24 My life <i>Pages 72–73</i></p>	<ul style="list-style-type: none"> Skills: cross-cultural 		<p>Reading: <i>My biography</i> Speaking: <i>Asking and answering questions</i> Listening: <i>Finding missing information</i> Writing: <i>Writing a biography about you</i> Fun spot: <i>Can you remember?</i></p>
<p>Module review <i>Pages 74–75</i></p>			
<p>Extra special <i>Pages 76–77</i></p>	<ul style="list-style-type: none"> Gulliver in Lilliput Mini project: <i>My hero</i> 		

LESSON

OBJECTIVES

GRAMMAR

COMMUNICATION

MODULE SEVEN: Looking at the future

<p>25 Holiday plans Pages 78–79</p>	<ul style="list-style-type: none"> Talking about plans and intentions 	<p><i>Going to</i> (plans and intentions)</p>	<p>Vocabulary: <i>Everyday objects and actions</i></p>
<p>26 Wayne's world: Trip to New York City Pages 80–81</p>	<ul style="list-style-type: none"> Talking about plans and intentions 	<p><i>Going to</i> (plans and intentions)</p>	<p>Vocabulary: <i>Travel objects and actions</i></p>
<p>27 Let's go rafting Pages 82–83</p>	<ul style="list-style-type: none"> Making suggestions Saying what you want and don't want to do 	<p><i>Want to/Let's + infinitive</i></p>	<p>Vocabulary: <i>Theme park objects and actions</i></p> <p>Pronunciation: <i>Tongue twister</i></p>
<p>28 Loch Ness holiday Pages 84–85</p>	<ul style="list-style-type: none"> Skills: cross-cultural 		<p>Reading: <i>Nessie House</i></p> <p>Speaking: <i>Asking questions to fill out booking form</i></p> <p>Listening: <i>True and false questions</i></p> <p>Writing: <i>Writing about your perfect holiday centre</i></p>
<p>Module review Pages 86–87</p>			
<p>Extra special Pages 88–89</p>	<ul style="list-style-type: none"> Hot Spot end of book quiz 		

Sample marketing text © Macmillan Publishers LTD

REFERENCE

<p>Songs Pages 90–93</p>	<ul style="list-style-type: none"> Module 1: <i>All about me</i> Module 2: <i>Rock star</i> Module 3: <i>Our family</i> Module 4: <i>Dream Park</i> Module 5: <i>Last Summer</i> Module 6: <i>Gulliver's story</i> Module 7: <i>Let's go to Funland!</i>
<p>Grammar summary Pages 94–105</p>	
<p>Wordlists Pages 106–111</p>	

