Language Summary

Key vocabulary

Key grammar and functions

Phonics

High technology

page 4

Technology: *app*, *chat*, electronic whiteboard, email, ezine, headphones, internet, keyboard, laptop, microphone, mobile phone, mouse, MP3, pen drive, screen, speakers, text message, webcam **Schoolwork:** article, competition, broject, win adjectives

Revision of present tenses and their uses

Questions: Have you got ...? Do you ...? Can you ...?

Compound nouns

Beastly tales

page 10

Theatre: act, actor, audition, part (in a play), play (n)

Myths and legends: beast, breathe, claws, eagle, feathers, fur, hero, horn, legend, muth, nest, scales Mythical beasts: centaur, dragon, griffin, harpy (harpies), mermaid, minotaur, phoenix, siren, unicorn

Plans, intentions and predictions: going to

Describing creatures: It has got the body of a lizard, They have got feathers, They live

Joining clauses with who, where, **which:** Icarus, the boy who flew too near the Sun. The nests where griffins live are made of gold. A dragon is a beast which has scales and big claws.

Consonant sounds: voiced and unvoiced 'th' (weather, theatre)

Myths and legends

page 16

Tomorrow's world

page 18

Transport: carry (passengers), catch, get lost, pick up, transport (n), travel by (air / bus, etc.)

Space travel: air, astronaut, businessman, Earth, engineer, flight, float, Moon, rocket, space, tourist, weigh

Predictions: will

Connectors: after that, because, before, then, when

Contractions: 'll, 'm, 're, 's, 'nt

Science The solar system

page 24

Review

page 26

The great outdoors

page 28

The countryside: adventure, break (an arm / leg), cave, fall over, hole, rock, waterfall, wood (place) Compass points: north, south,

east, west

Exploration: camp (v), come back, expedition, explorer, journey, land (n), leave (v), rucksack, sledge, sleeping bag, tent, torch (flashlight) Past continuous and past simple: I was climbing when I fell.

Describing location: Oldbridge is east of the mountains.

Consonant sounds: 'k' (coat, kick) and 'a' (goat, big)

Art

Landscape painting

page 34

Key vocabulary 4 Food, glorious food! page 36 Science Micro-organisms

Food: biscuit, butter, chopsticks, coffee, dish (part of a meal), fruit, hot dog, jam, pan, peanuts, peas, popcorn, recipe, sauce, snack, strawberry, sushi, sweets, vegetables

page 42

Key grammar and functions

Countable and uncountable **nouns:** We haven't got enough eggs. We've got too many apples. We've got too much sugar.

Pronouncing the letters 'ah': niaht. laugh, cough

Phonics

Under the Sea

page 46

Seas and oceans: claw, coral, crab, jellyfish, lobster, mammal, octobus, reef, rescue, seal, shell, squid, turtle

Review

3 and

page 44

Present perfect with for, since, still: The whale's been here for three hours. I've lived here since 2008. We still haven't chosen a project.

Stressed sullables: bottle, todau

Science

Food chains

page 52

Free time

page 54

Free time and hobbies: beatbox. bike trail, board game, chess, clothes design, do puzzles, do tricks, drum, free running, mountain bike, play an instrument, sew, skateboard

Quantifiers: some, any, no, every, someone, anyone, no-one, everyone, something, anything, nothing, everything, somewhere, anywhere, nowhere, everywhere

Short vowel sound: 'u' (fun, cousin, London)

Music

page 60 Popular music

Review

Dress sense

page 64

Clothes: belt, button, coat, decorate, fashion, gloves, jacket, nylon, pocket, protect, shorts, tights, umbrella

Adjectives: heavy, light, thick, thin

Possibility: may, might

Describing clothes: He's wearing grey shorts.

Describing pictures: There are some people outside a cinema. I can see ...

Intonation for expressing feelings

History

Clothes

page 70

8 Around the world

page 72

Countries and nationalities:

Brazil, Brazilian, France, French, Germany, German, Greece, Greek, India, Indian, Mexico, Mexican, Portugal, Portuguese, Spain, Spanish Present perfect with just, yet, alreadu

Regular and irregular past participles

Intonation in lists

Language The history of words

page 78

page 80

Values 1 & 2

Living with technology

page 82 Values 3 & 4

Review

Be safe at home

page 83

Values 5 & 6

Harmony at home

page 84 Values 7 & 8

Sharing problems

page 85

Grammar reference

page 86

Flyers practice test

page 88