

Map of the book

The Science lesson (pages 4–9)

Vocabulary	Grammar	Story and values	Thinking skills
Experiments	<i>Nobody had a test. Phoebe didn't have Music. Patrick loved all three subjects. What did you do at school today?</i>	<i>The explosion</i> Following instructions carefully	Problem solving
▶ Song: The Time Travellers ▶ Phonics: Rhyming words			

1 Disaster! (pages 10–21)

Vocabulary	Grammar	Story and values	Skills	Thinking skills	English for school
Around Pompeii	<i>When the earthquake happened Mr Harmer and his sons were playing football. While mum was working in the garden, the dog was eating her socks.</i>	<i>A narrow escape</i> Helping people in danger	Reading and speaking Listening and writing	Understanding text coherence	Geography: Volcanoes
▶ Song: Danger! ▶ Phonics: final e ▶ Communication ▶ Revision: My portfolio					

2 In the rainforest (pages 22–33)

Vocabulary	Grammar	Story and values	Skills	Thinking skills	English for school
Rainforest life	<i>one hundred – five million</i> <i>You have to wear a shirt.</i> <i>Do I have to bring food?</i> <i>You don't have to bring any food.</i>	<i>The present</i> Respecting other cultures	Listening, writing and speaking Reading and speaking	Scanning a text for time references Applying world knowledge	Environmental studies: The rainforest
▶ Functional language dialogue ▶ Creativity ▶ Revision: My portfolio					

3 The rock 'n' roll show (pages 34–45)

Vocabulary	Grammar	Story	Skills and values	Thinking skills	English for school
At a rock concert	<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>	<i>Elvis</i>	Listening and speaking Reading Not giving up	Applying linguistic knowledge Identifying patterns	Music: Rhythm
▶ Song: Come rock with me ▶ Phonics: <i>rock or roll</i> ▶ Communication ▶ Revision: My portfolio					

4 Space restaurant (pages 46–57)

Vocabulary	Grammar	Story	Skills	Thinking skills	English for school
In a restaurant	<i>The 2nd (second) of May is a Tuesday.</i> <i>If you put honey in your tea, it becomes sweet.</i>	<i>The birthday meal</i>	Reading and speaking Writing and listening	Logical thinking Putting a monetary value on things Categorising	Biology: Healthy food Eating healthily
▶ Functional language dialogue ▶ Creativity ▶ Revision: My portfolio					

5 The Wild West (pages 58–69)					
Vocabulary	Grammar	Story	Skills and values	Thinking skills	English for school
Wild West	<i>The saddle's made of leather. It's used for riding horses. The baby's hat. The babies' hats.</i>	<i>The bank robbery</i>	Reading Listening, writing and speaking Understanding and learning about other cultures	Showing an understanding of character and situation	Geography: Gold
▶ Song: The meanest robber around		▶ Phonics: double consonants	▶ Communication	▶ Revision: My portfolio	
6 In Istanbul (pages 70–81)					
Vocabulary	Grammar	Story and values	Skills	Thinking skills	English for school
Souvenirs	<i>You shouldn't go out with out 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>	<i>Lost in the city Showing interest in the wider world</i>	Listening, reading and writing Listening, speaking and writing	Orientation in space	Geography: Town planning
▶ Functional language dialogue			▶ Creativity	▶ Revision: My portfolio	
7 The story teller (pages 82–93)					
Vocabulary	Grammar	Story	Skills and values	Thinking skills	English for school
Shakespeare's Globe	<i>I'll ask my sister to give us a bracelet. She's just cut her finger.</i>	<i>Helping Shakespeare</i>	Listening, reading and speaking Reading Being honest	Applying knowledge Creative thinking	Literature: Poetry
▶ Song: You'll never buy me rings.		▶ Phonics: silent e	▶ Communication	▶ Revision: My portfolio	
8 A cold place (pages 94–105)					
Vocabulary	Grammar	Story and values	Skills	Thinking skills	English for school
Jobs	<i>If you're tired, it'll do your homework. Let's go to the cinema. What if it's closed?</i>	<i>The trouble with Orange-head XR-97 Helping people</i>	Speaking, listening, reading and writing Speaking, reading and writing	Lateral thinking Applying world knowledge	Maths: Fractions
▶ Functional language dialogue			▶ Creativity	▶ Revision: My portfolio	
9 Mystery at sea (pages 106–117)					
Vocabulary	Grammar	Story	Skills	Thinking skills	English for school
On board	<i>I've already done my Maths homework. He hasn't visited Argentina yet. Have you tidied your room yet?</i>	<i>The Marie Celeste</i>	Reading and speaking Listening and writing	Imaginative interpretation of a text Applying world knowledge	Geography: Oceans and seas Learning about the environment
▶ Song: Drop the anchor		▶ Phonics: look and put	▶ Communication	▶ Revision: My portfolio	

Grammar focus: pages 118–127