Yazoo A

[image: image1.jpg]

Components
· Yazoo A Pupils’ Book
· Yazoo A Activity Book
· Yazoo A Companion
· Yazoo Fun Grammar A
 Teaching Notes

Teaching Methodology

· The Yazoo series is an exciting course for young learners and teachers especially designed to create a funny and inviting atmosphere. The careful planning of the lessons maximizes pupils’ learning process as it promotes communicative tasks such as pairwork activities and games. An innovative feature of this course is that it associates learning activities with specific animal characters. Learners always write to Karla the kangaroo, learn grammar with Tag the tiger and are told stories by Sally the zookeeper. The main characters of the pupils’ book as well as the overall structure of the Yazoo series make the material age-appropriate and the great variety of the songs contributes to keeping a high level of learners’ interest. All activities are carefully graded with a clear learning goal without intimidating even the least experienced teacher and reinforce learners to remember the new language input easily.

· The material, which is divided into 7 cycles and comprises a total of 28 Lessons and 7 Review spreads, progresses at a pace suitable for young learners and is achievable within the time frame of a school year. Each cycle places strong emphasis on developing learners’ skills, therefore it contains a minimum of two writing activities, three listening activities, a story reading spread and two games which promote oral skills.

· Other special features include Sally’s story (which presents new vocabulary and recycles structures from previous lessons in a new context) and a Yazoo Music Show and Festivals (especially designed material to be used during Christmas, Carnival and Easter). Also, the Pupils’ book includes My Picture Dictionary (with listening element) which illustrates the core vocabulary in each lesson as well as full-colour stickers to be used while doing listening tasks and finally a Fun at Yazoo lesson which can be used at the end of term to review language in a more fun context.

 Organization of this syllabus

· Pupils’ book: Sally the zookeeper and the adventures of the animals she takes care of at the local zoo (Trumpet, Karla, Tag, Patty and Chatter) comprise the main characters of the book who capture and maintain learners’ imagination and attention. The learners are introduced to the alphabet, colours and numbers before being presented with the new input. Each lesson is on a double page spread and contains a reading passage (usually a dialogue), which presents new vocabulary and incorporates the natural use of various grammar structures. Also, it is followed by a grammar presentation table with consolidation exercises. There are two Yazoo Band songs in every cycle through which learners are given the opportunity to sing along using the language and the structures they have been presented with. Moreover, at the end of every cycle there is the review spread (with CYLETS-type activities) which is rounded up by the class project allowing learners to use language in a more personalized way.

· Activity book: It follows the same structure as the pupils’ book and its aim is to help learners expand and consolidate the language presented in each lesson. Learners are motivated by the full-colour stickers they need to select and use in order to complete a number of tasks as well as the personalized tasks included. Revision is offered through the Yazoo Review pages at the end of each cycle.

· Companion: Apart from the consolidation of the new language presented in the pupils’ book, the companion includes Greek translations with special notes on words and phrases. There are simple grammar tables with Greek explanations and plenty of extra practice activities. At the end of each cycle there are two Review pages with CYLETS-based activities. The unique Pronunciation Guide along with the Audio CD help learners acquire the correct pronunciation and natural speech delivery. They also lend themselves to home exploitation either by the learners themselves or with the help of their parents.

· Yazoo Fun Grammar: The Fun Grammar provides learners with clear and thorough presentation, explanation and a wide variety of practice in the grammatical structures taught in the pupils’ book. It includes songs, games, listening and speaking tasks, the I can do this! end-of-term reviews and a Look what I can do! end-of-year test. Also, it is accompanied by the Fun Grammar Audio CD, which contains all the presentations and explanations in both English and Greek.

· Quizzes and Progress Reviews: There are seven Quizzes (one per cycle), seven Progress Reviews (one per cycle) and three End-of-Term tests (to be used following the Fun at Yazoo lessons)

· Teacher’s Guide : This is an extremely teacher-friendly component which provides a step-by-step description of the course material with detailed notes about suitable teaching methodology for young learners. It also provides the teachers with clear lesson objectives and a list of materials needed for each lesson, ideas for optional activities and useful teaching tips. There are references to when Activity Book exercises should be set for homework and when Quizzes and Progress Reviews should be used. It is supplemented by a Photocopiable Activities section and keys for all Quizzes and Progress Reviews.

· CD-ROM: A real asset to learners as they can practise and have fun at the same time. The CD-ROM includes interactive grammar and vocabulary tasks that can be done either at home or in the classroom. All games and activities incorporate language presented in the unit and include exercises based on animated songs and stories from the Pupil’s Book and extra listening activities

 Suggestions

· Before beginning the course, it will be extremely helpful to go through the introductory section of the Teacher’s Guide. It provides valuable information about how to present new vocabulary with flashcards and pictures, realia and actions, how to check vocabulary and spelling and how to deal with stories, songs and chants.

· It is advisable before each lesson to read the corresponding pages in the Teacher’s Guide and collect all the appropriate material needed for the lesson.

WEEK 1

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	Welcome to our zoo!

Pages4-5

Introduce setting and main characters

	
	Welcome to our zoo!

Page 5

	
	
	

	The Yazoo Alphabet

Pages 6-7

Introduce Aa, Bb, Cc, Dd

	
	The Alphabet

Page 6

Word items A.01- A.05
	
	
	

WEEK 2
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Alphabet

Pages 8-9

Introduce Ee, Ff, Gg, Hh

	
	The Alphabet

Page 6

Word items A.06- A.08
	
	
	

	The Yazoo Alphabet

Pages 10-11

Introduce Ii, Jj, Kk, Ll

	The Yazoo Alphabet

Pages 4-5
	The Alphabet

Page 6

Word items A.09- A.11
	Welcome to our zoo!

Page 4
	
	

WEEK 3
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Alphabet

Pages 12-13

Introduce Mm, Nn, Oo. Ppl

	
	The Alphabet

Page 6

Word items A.12- A.13
	
	
	

	The Yazoo Alphabet

Pages 14-15

Introduce Qq, Rr, Ss, Tt

	
	The Alphabet

Page 6

Word items A.14- A.16
	Welcome to our zoo!

Page 5 ex 2
	
	

WEEK 4
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Alphabet

Pages 16-17

Introduce Uu, Vv, Ww

	The Yazoo Alphabet

Pages 6-7
	The Alphabet

Page 6

Word items A.17- A.119

Page 6 ex 1
	Welcome to our zoo!

Page 5 ex 3
	
	

	The Yazoo Alphabet

Pages 18-19

Introduce Xx, Yy, Zz

	The Yazoo Alphabet

Pages 8-9
	The Alphabet

Page 6

Word items A.20- A.22

Page 7 ex 2-3
	Alphabet , Colours and Numbers

Page 6 ex 1

Page 7 ex 2
	
	 Alphabet, Colours and Numbers

Alphabet:Listen 1

Alphabet:Listen 2

Alphabet: Song

Alphabet: Play

	Notes

	There are some nice ideas about dealing with the Alphabet in Teacher’s Guide page vii

WEEK 5
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Colours

Pages 20 -21

Introduce colours

	The Yazoo Colours

Page 10
	Colours

Page 8

Word items

C.01- C. 16

Page 8 ex 1
	Alphabet, Colours and Numbers

Page 7 ex 3

	
	 Alphabet, Colours and Numbers

Colours: Play

	The Yazoo Numbers

Pages 22-23

Introduce numbers 1-10

	The Yazoo Numbers

Page 11

	Numbers 1-10

Page 9

Word items

N.01- C. 11

Page 9 exs 1-2
	Alphabet, Colours and Numbers

Page 7 ex 4

	
	 Alphabet, Colours and Numbers

Numbers: Listen

 WEEK 6
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	1. It’s a school!

Pages 24-25

[What’s this?

It’s a/ an…….]

	1. It’s a school!

Pages 12-13

	1. It’s a school!

Page 10

	1a- What’s this?

It’s a/ an / The

Page 8
	Cycle 1

Activity 1

T’s G page 122
	1. Me and my school

Learn with Tag 1

What are they?

	2. Spell octopus

Pages 26-27

[A/ an / the]

	2. Spell octopus

Pages 14-15

	2. Spell octopus

Page 11

	1a- What’s this?

It’s a/ an / The

Page 9
	
	

WEEK 7
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	3. Cars and balls!

Pages 28-29

[What are they? They are …

Regular plurals

	3. Cars and balls!

Pages 16-17

	3. Cars and balls!

Page 12

	1b. What are they? They are …

Regular plurals

Page 10
	
	1. Me and my school

Learn with Tag 2

Vocabulary 1

Cars and dolls

	4. That’s a robot!

Pages 30-31

[this/that]

	4. That’s a robot!

Pages 18-19

	4. That’s a robot!

Pages 13-14

	1c. This is / That is …

Page 11
	Cycle 1

Activity 2

T’s G page 123
	1. Me and my school

Vocabulary 2

WEEK 8
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	Sally’s story: The frogs!

Pages 32-33

	Sally’s story

The frogs!

Pages 20-21

	Sally’s story

The frogs!

Page 15

	
	Quiz 1

T’s G page 137
	1. Me and my school

Listen 1

	The Yazoo Review 1

Pages 34 -35

	The Yazoo Review 1

Pages 22 -23

	The Yazoo Review 1

Pages 16-17
	
	
	1. Me and my school

Listen 2

	Notes

	· Don’t forget to organize the ‘Bag’ project which is entertaining yet a bit time consuming!

· It’s a nice opportunity to do the ‘My Picture Dictionary in order to revise vocabulary. It you want to expand it, ask learners to work in pairs or groups [one calls out vocabulary items , the other(s) write it down].

WEEK 9
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	
	
	
	Fun Grammar

Review 1

Pages 12-13

	Progress Review 1

 T’s G pages 144-145
	1. Me and my school

Play 1

Play 2

	5. She’s pretty.

Pages 36-37

[I am , You are, He/She/It is]

	5. She’s pretty.

Pages 24-25
	5. She’s pretty.

Page 18
	
	
	2. Me and my family

Learn with Tag 1

My family

WEEK 10
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	6. Is he your grandpa?

Pages 38-39

[Am? Are you? Is he/ she / it? Short answers]

	6. Is he your grandpa?

Pages 26-27

	6. Is he your grandpa?

Page 19

	2a. To be (I, you, he, she, it: Questions and short answers

Pages 14 – 15
	Cycle 2

Activity 1

T’s G page 124
	2. Me and my family

Vocabulary 1

Listen 1

Learn with Tag2

	7. We’re cowboys.

Pages 40-41

[We/You/ They are]

	7. We’re cowboys.

Pages 28-29
	7. We’re cowboys.

Page 20
	
	
	2. Me and my family

Listen 2

We are happy today

WEEK 11
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	8. Are we pirates?

Pages 42-43

[Are you/we/ they? Short answers]

	8. Are we pirates?

Pages 30-31
	8. Are we pirates?

Pages 21-22
	2b. To be (We/You /they):

questions and short answers

Pages 16-17
	Cycle 2

Activity 2

T’s G page 125
	2. Me and my family

Vocabulary 2

	Sally’s story: The grey duck

Pages 44-45

	Sally’s story: The grey duck

Pages 32-33
	Sally’s story: The grey duck

Page 23
	
	Quiz 2

 T’s G page 138

	2. Me and my family

Sally’s story: The grey duck

	Notes

	· Learners can also bring pictures of their favourite friends to use when writing to Karla.

WEEK 12
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Review 2

Pages 46-47

	The Yazoo Review 2

Pages 34-35

	The Yazoo Review 2

Pages 24-25

	
	
	

	
	
	
	Fun Grammar Review 2

Pages 18-19
	Progress Review 2

 T’s G page 146-146
	2. Me and my family

Play 1

Play 2

	Notes

	· Don’t forget to organize the ‘My family tree’ project. If you wish you can provide learners with crayons and coloured papers to draw or stick their relatives’ pictures and decorate the classroom.

WEEK 13
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	Fun at Yazoo 1

Pages 48-49

	
	Fun at Yazoo 1

Pages 26-27

	
	End –of –Term Test 1

T’s G page s 158 –159

	

	9. It’s his kite.

Pages 50-51

[My , your, his, her, its]

	9. It’s his kite.

Pages 36-37
	9. It’s his kite.

Page 28
	
	
	3. Me and my friends

What a mess!

WEEK 14
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	10. They’re our toys.

Pages 52-53

[Our, your, their]

	10. They’re our toys.

Pages 38-39

	10. They’re our toys.

Page 29

	3a. Possessive Adjectives (my, your, his, her, its, our, your, their]

Pages 20-21
	Cycle 3

Activity 1

T’s G page 126
	3. Me and my friends

Learn with Tag 1

Vocabulary 1

	11.I’ve got a pet.

Pages 54-55

[have got : affirmative]

	11.I’ve got a pet.

Pages 40-41

	11.I’ve got a pet.

Page 30
	3b. Have hot

Page 22: Track 21

Page 23: ex 1
	
	3. Me and my friends

Learn with Tag 2

Vocabulary 2

We’ve got hands and feet.

WEEK 15
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	12. Have we got all the insects?

Pages 56-57

[Have got: questions and negative]

	12. Have we got all the insects?

Pages 42-43
	12. Have we got all the insects?

Pages 31-32
	3b. Have got

Page 22: Track 22

Page 23 exs 2,3

Page 24 (all)

Page 25 (all)

	Cycle 3

Activity 2

T’s G page 127
	3. Me and my friends

Listen 1

	Sally’s story: Circus boy!

Pages 58-59

	Sally’s story: Circus boy!

Pages 44-45
	Sally’s story: Circus boy!

Page 33
	
	Quiz 3

T’s G page 139
	3. Me and my friends

Sally’s Story: Circus boy!

	Notes

	· In order to complete the writing task, learners can bring photos of their friends.

WEEK 16
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Review 3

Pages 60-61

[There is /are]

	The Yazoo Review 3

Pages 46-47
	The Yazoo Review 3

Pages 34-35
	Fun Grammar

Review 3

Pages 26-27

	Progress Review 3

T’s G page 148-149
	3. Me and my friends

Listen 2

Play 1

Play 2

	13. There’s a town.

Pages 62-63

[There is /are]

	13. There’s a town.

Pages 48-49
	13. There’s a town.

Page 36
	4a. There is / are

Pages 28-29
	
	

	Notes

	· It’s Project Time! Don’t forget to supply learners with crayons or remind them to bring their own ones,

WEEK 17
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	14. Where’s Chatter?

Pages 64-65

[Where is / are? In, on, under, next to]

	14. Where’s Chatter?

Pages 50-51

	14. Where’s Chatter?

Page 37

	4b. Where is / Where are?

Prepositions of place

Pages 30-31
	Cycle 4

Activity 1

T’s G page 128
	4. Me and my hobbies

Learn with Tag 1

Vocabulary 2

Animals in our zoo

Listen 2

	15. I can sing

Pages 66-67

[can :

 affirmative]

	15. I can sing

Pages 52-53

	15. I can sing

Page 38
	4c. Can

Page 32
	
	4. Me and my hobbies

Vocabulary 1

I can

WEEK 18
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	16. Can you skip?

Pages 68-69

[can: negative, questions and short answers]

	16. Can you skip?

Pages 54-55

	16. Can you skip?

Pages 39-40

	4c. Can

Pages 33-35
	Cycle 4

Activity 2

T’s G page 129
	4. Me and my hobbies

Listen 1

	Sally’s story; Where’s my mobile phone?

Pages 70-71

	Sally’s story; Where’s my mobile phone?

Pages 56-57

	Sally’s story; Where’s my mobile phone?

Page 41

	
	Quiz 4

T’s G page 140
	4. Me and my hobbies

Sally’s Story: Where’s my mobile phone?

WEEK 19
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Review 4

Pages 72-73

	The Yazoo Review 4

Pages 58-59
	The Yazoo Review 4

Pages 42-43
	
	
	4. Me and my hobbies

Play 1

Play 2

	
	
	
	Fun Grammar Review 4

Pages 36-37
	Progress Review 4

T’s G page 150-151
	

WEEK 20
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	17. I’m playing a game.

Pages 74-75

[Present Continuous: I/ you/ he / she/ it]

	17. I’m playing a game.

Pages 60-61
	17. I’m playing a game.

Page 44
	
	
	5. Me and my home

Listen 2

	18. They are having a shower.

Pages 76-77

[Present Continuous: We / you/ they]

	18. They are having a shower.

Pages 62-63
	18. They are having a shower.

Page 45
	5a. Present Continuous: affirmative

Pages 38-41
	Cycle 5

Activity 1

T’s G page 130

	5. Me and my home

Listen 1

WEEK 21

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	19. They aren’t swimming.

Pages 78-79

[Present Continuous: negative]

	19. They aren’t swimming.

Pages 64-65
	19. They aren’t swimming.

Page 46
	5b. Present Continuous: negative

Pages 42-43
	
	5. Me and my home

Learn with Tag 1

Splish and splash

	20. Are they sleeping?

Pages 80-81 [Present Continuous: questions and short answers]

	20. Are they sleeping?

Pages 66-67
	20. Are they sleeping?

Pages 47-48
	5b. Present Continuous: negative

Pages 44-45
	Cycle 5

Activity 2

T’s G page 131
	5. Me and my home

Learn with Tag 2

WEEK 22

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	Sally’s story: Jane and the giant.

Pages 82-83

	Sally’s story: Jane and the giant.

Pages 68-69

	Sally’s story: Jane and the giant.

Page 49

	
	Quiz 5

T’s G page 141
	5. Me and my home

Sally’s story: Jane and the giant.

Vocabulary 1

	The Yazoo Review 5

Pages 84-85

	The Yazoo Review 5

Pages 70-71

	The Yazoo Review 5

Pages 50-51

	Fun Grammar Review 5

Pages 46-47
	Progress Review 5

T’s G page 152-153
	5. Me and my home

Vocabulary 2

	Notes

	· Learners can also draw their own houses and then write about them.

WEEK 23
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	Fun at Yazoo 2

Pages 86-87

	
	Fun at Yazoo 2

Pages 52-53
	
	End-of Term Test 2

T’s G page 160-161
	5. Me and my home

Play 1

Play 2

Are they sleeping?

	21. These are crabs.

Pages 88-89

[This/ These]

	21. These are crabs.

Pages 72-73
	21. These are crabs.

Page 54
	6a. This is / These are

Pages 48-49
	
	6. Me and my adventures

Learn with Tag 1

This is a fish

WEEK 24
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	22. There are lots of people.

Pages 90-91

[Irregular plurals]

	22. There are lots of people.

Pages 74-75

	22. There are lots of people.

Page 55

	6b. Irregular plurals

Pages 50-51

	Cycle 6

Activity 1

T’s G page 132
	6. Me and my adventures

Learn with Tag 2

Vocabulary 1

	23. There are some apples.

Pages 92-93

[some / any]

	23. There are some apples.

Pages 76-77

	23. There are some apples.

Page 56

	6c. some/ any

Pages 52-54
	
	

WEEK 25
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	24. How many sweets are there?

Pages 94-95

[Wh-questions, How many……?]

	24. How many sweets are there?

Pages 78-79
	24. How many sweets are there?

Pages 57-58
	6d. Wh-questions, How many……?

Pages 55-57
	Cycle 6

Activity 2

T’s G page 133
	6. Me and my adventures

Vocabulary 2

Listen 1

Listen 2

	Sally’s story: Harry and Greta

Pages 96-97

	Sally’s story: Harry and Greta

Pages 80-81

	Sally’s story: Harry and Greta

Page 59

	
	Quiz 6

T’s G page 142
	6. Me and my adventures

Sally’s story: Harry and Greta

	Notes

	- For the writing task, you can ask learners to draw a fridge and write sentences to describe what there is/ are in it.

WEEK 26
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Review 6

Pages 98-99

	The Yazoo Review 6

Pages 82-83
	The Yazoo Review 6

Pages 60-61
	Fun Grammar Review 6

Pages 58-59
	Progress Review 6

T’s G page 154-155
	6. Me and my adventures

There are some apples

Play 1

Play 2

	25. I like breakfast

Pages 100-101

[Present Simple: I/ you / we /they

	25. I like breakfast

Pages 84-85
	25. I like breakfast

Page 62
	7a.Present Simple (I/ You/We/ They like): questions and short answers

Page 60-61
	
	7. Me and my days

I like breakfast

WEEK 27
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	26. Do you like fish, Patty?

Pages 102-103

[Present Simple: questions and short answers]

	26. Do you like fish, Patty?

Pages 86-87

	26. Do you like fish, Patty?

Page 63

	7a.Present Simple (I/ You/We/ They like): questions and short answers

Pages 62-63

	Cycle 7

Activity 1

T’s G page 134
	7. Me and my days

Vocabulary 1

Listen 1

	27. He gets up at 7 o’clock!

Pages 104-105

[Present Simple: He/ She / It]

	27. He gets up at 7 o’clock!

Pages 88-89
	27. He gets up at 7 o’clock!

Page 64
	7b.Present Simple (He/ She / It): questions and short answers

Pages 64-65

	
	7. Me and my days

Learn with Tag 1

We all love our zoo

WEEK 28
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	28. Does Rob go to the zoo everyday?

Pages 106-107

[Present Simple: questions and short answers]

	28. Does Rob go to the zoo everyday?

Pages 90-91

	28. Does Rob go to the zoo everyday?

Pages 65-66

	7b..Present Simple (He/ She / It): questions and short answers

Pages 66-67

	Cycle 7

Activity 2

T’s G page 135
	7. Me and my days

Learn with Tag 2

Vocabulary 2 Listen 2

	Sally’s story: Superboy

Pages 108-109

	Sally’s story: Superboy

Pages 92-93
	Sally’s story: Superboy

Page 67
	
	Quiz 7

Page 143
	7. Me and my days

Sally’s story: Superboy

WEEK 29

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Review 7

Pages 110-111

	The Yazoo Review 7

Pages 94-95

	The Yazoo Review 7

Pages 68-69

	Review7

Pages 68-69
	Progress Review 7

T’s G page 156-157
	7. Me and my days

Play 1

Play 2

	Fun at Yazoo 3

Pages 112-113

	
	Fun at Yazoo 3

Pages 70-71

	
	End-of Term Test 3

T’s G page 162-163
	

WEEK 30
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Fun Grammar
	(
Tests/

Photocopiable Material
	Digital Material

	The Yazoo Music show
	
	
	
	
	

	The Yazoo Music show

	
	
	
	
	

