Cambridge University Press 978-0-521-22387-4 – Super Minds Level 6 Herbert Puchta Günter Gerngross and Peter Lewis-Jones Table of Contents More information

Map of the book

Back '	to school (pages 4–9)				
Vocabulary Outside at school	Grammar Patrick has already had an accident in the lab. Has Phoebe seen the Bosphorus Bridge yet? They haven't met an alien yet. which / who / where revision	Story and values Back in time again Thinking about what you're doing	Thinking skills Understanding character and situation		
> Song: Th	ne Time Travellers Phonics: Spelling po	ıtterns			
1 The t	reasure (pages 10–21)				
Vocabulary Pirates	Grammar I've been interested in music since I was ten. He's known his friend Charlie for six years. How long have you had your new laptop?	Story and values The pirates' treasure Being honest	Skills Reading Listening, speaking and writing	Thinking skills Hypothesising	English for school Literature: Treasure Island
Song: Ge	et on board! Phonics: -sure and -	ture 🚩 Comn	nunication)	Revision: My	portfolio
2 Futur	e transport (pages 22–33)				
Vocabulary	Grammar	Story and values	Skills	Thinking skills	English for
Travel	You need / don't need to Cities of the future will have monorails. People won't have to work so hard.	A problem for Patrick Listening carefully	Reading Listening, speaking and writing	Inferencing meaning	History: The history of the car
> Function	nal language dialogue	Crea	tivity	Revision: My	portfolio
3 Ancie	ent Egypt (pages 34–45)				
Vocabulary In Egypt	Grammar The pyramids were built by slaves. The slaves weren't paid any money. How was it done? a lot of / lots of / a few / a little	Story The mummy's tomb	Skills and values Speaking, reading and listening Respecting differences	Thinking skills Paying attention to visual details Reasoning	English for school Maths: 3D shapes
> Song: In	old Cairo Phonics: -ed ending	s Comn	nunication)	Revision: My	portfolio
(I) Olym	pic sports (pages 46–57)				
Vocabulary Sports	Grammar We could go and see the long jump. I'm visiting my grandparents on Sunday. My dad's coming back from New York on Monday.	Story and values Not the best day The sporting spirit	Skills Reading and speaking Listening and speaking	Thinking skills Mathematical thinking Sequencing Lateral thinking Applying knowledge	English for school Biology: Muscles
Functional language dialogue		Creativity		Revision: My portfolio	

Cambridge University Press 978-0-521-22387-4 – Super Minds Level 6 Herbert Puchta Günter Gerngross and Peter Lewis-Jones Table of Contents More information

In Lor	don (pages 58–69)				
Vocabulary Shops	Grammar Have you ever seen a big fire? Yes, I have. / No, I haven't. She has never made a film. / She's never made a film. Have you ever been to Mexico? No, I haven't, but my cousins went there last year.	Story and values The Great Fire Thinking of others	Skills Reading Listening, reading and speaking	Thinking skills Understanding character and situation	English for school Art: Impressionism
> Song: Ha	ve you? Phonics: s and z	sounds	Communication	Revision: N	/ly portfolio
6 Crazy	inventions (pages 70–81)				
Vocabulary Tools and machines	Grammar too many / not enough Can you tell me what this machine is? / lever does? / switch is for?	Story Professor Potts	Skills and values Reading and speaking Speaking, listening and writing The benefits of technology	Thinking skills Logical thinking Evaluating	Levers
Function	nal language dialogue	>	Creativity	Revision:	My portfolio
🕖 This is	S Houston (pages 82–93)				
Vocabulary Moon landing	Grammar Going on a space trip is exciting. The alien said that he was from the moon.	Story Alex, the engineer	Skills and values Listening, writing and speaking Reading Admitting mistakes	Thinking skills Sequencing Logical thinking Hypothesising Creative thinking	English for school Physics: The moon
Song: Ca	n you hear us? Phonics: /ʌ/	•	Communication	Revision: N	/ly portfolio
8 A cold	place (pages 94–105)				
Vocabulary In the Arctic	Grammar It isn't warm here, is it? The ice may / might melt. Polar bears may not / might not find enough food.	Story and values Rescuing the seal pups Caring for the environment	Skills Speaking and listening Reading, speaking and writing	Thinking skills Mathematical thinking Evaluating Sequencing	English for school Environmento studies: Glaciers
Function	nal language dialogue	•	Creativity	Revision:	My portfolio
The J	urassic Age (pages 106–117)				
Vocabulary Natural features	Grammar If I saw a dinosaur, I'd run away. If I had , If I went , If I were , What would you do if you met an alien?	Story The chase	Skills and values Reading Listening, reading and writing Taking an interest in nature	Thinking skills Making visual connections Visualising spelling Understanding textual cohesion	English for school Biology: Fossi
N Sangt I'd	like to be Phonics: /ɔː/		Communication	cohesion	//v portfo

Grammar focus: pages 118–127