

All units practise skills in reading, writing, listening and speaking based around particular structures and vocabulary. Specific study skills are listed separately.

Unit	Vocabulary	Study Skills
1 New neighbours. Pages 4–	9 Hobbies and interests.	Vocabulary practice
He is interested in computers. The cat climbed the tree. Did you see the cat?	Accidents.	Alphabetical order Spelling: present participles
·	ad2 Dames 40, 45	
2 Have you ever been abro	•	- 6
Have you ever been to?	Travel experiences.	Definitions: guessing from contex
I have been to	Countries.	Spelling: past tense (regular)
She has never He went to		past tense (doubling the consonant)
3 What were they doing? P	ages 16–21	
While she was working, he was playing.	Capital cities.	Scanning: locating entries in
While people are sleeping in America, they are aw	vake in China.	a dictionary
4 If you want to see the co	ws Pages 22–27	
If you go into the barn, you'll see the lambs.	Baby animals.	Parts of speech: identifying nour
They'll eat your hat if you're not careful.	·	
I didn't enjoy myself.		
5 What are you doing this	•	
What are you doing at the weekend?	Leisure activities.	Parts of speech: identifying verbs
I'm going shopping. We're arriving at 10 o'clock.		
6 I've just taken some phot	•	
I have just made a cake. What has he just done?	Activity verbs. Hobbies.	Matching: vocabulary practice Alphabetical order: words
What has just broken a window?	Hobbles.	beginning with the same letter
He isn't tall enough.		Spelling: long/short vowel sound
7 In the news Pages 40.45		
7 In the news. Pages 40–45		
How long have you lived here?	Competitions and games.	Parts of speech: identifying
I have known her since August. They have played together for two years.		adjectives
8 How is bread made? Page Bread in made by the baker.		Darts of space identifying
What is this made of?	Baking. Manufacturing clothes.	Parts of speech: identifying adverbs
The pieces are sewn together.	Manaracturing ciotics.	
pieces are sentir together.		

This page has been downloaded from www.macmillanenglish.com/younglearners © Macmillan Publishers Limited 2010

	Wey In	Puele	Contraction of the second
2	Unit	Jence: Level 5 Vocabulary	Study Skills
9	He's been saving his money for They've been waiting for ages. He has been saving his money for months.	r months. Pages 52 Spending and saving. Describing animals.	2–57 Matching: parts of speech and abbreviations
10	A helping hand. Pages 58–63 I enjoy doing He doesn't mind doing	Jobs around the house.	Matching: vocabulary practice Alphabetical order: words with the first 2 letters the same Spelling: irregular plurals
11	How things used to be. Pages 64 I have just made a cake. Children used to write on slates. She said that her favourite toy was a rocking horse.	1–69 School equiment, past and present. Toys, past and present.	Parts of speech: words which have more than one meaning (adj./v./n./adv.)
12	Mountain adventure. Pages 70–7 He said that it was cold. He said that the path looked very steep. A climber fell from the path.	75 Mountaineering.	Parts of speech: finding verb tenses using verb tenses
13	Inventions. Pages 76–81 It was invented in 1897. The clothes were put into the box.	Inventions. Animals and the homes they build.	Matching: vocabulary practice Alphabetical order: words with first 3 letters the same Spelling: irregular plurals
14	If I had a horse, Pages 82–87 If I had a horse I would call it Star. It's so boring. At last we saw a ship.	Leisure activities and sports.	Parts of speech: adjectives – finding comparative and superlatives
15	Welcome home! Pages 88–93 The orchids look pretty, don't they? It was so loud!	The senses. Animals.	Parts of speech: nouns – irregular plurals
16	Read me a story. Pages 94–99 This book is so funny you will laugh out loud. I think it was because	Detective stories.	Parts of speech: adjectives
17	How did they do that? Pages 10 Perhaps they built rafts. I think they used to He knew that people had travelled	0–105 Coasts and the environment. Diving.	Matching: abbreviations to full forms expanding abbreviations
18	Volcanoes. Pages 106–111 The volcano erupts quickly and noisily. Revision	Volcanoes.	Matching: vocabulary practice Alphabetical order: list of 10 word Spelling: add 2 letters

Word list Pages 118–119

This page has been downloaded from www.macmillanenglish.com/younglearners © Macmillan Publishers Limited 2010