

COSMIC KIDS 2

SENIOR B

COMPONENTS

- ✚ Cosmic Kids 2 Students' Book *with digital ActiveBook*
- ✚ Cosmic Kids 2 Workbook
- ✚ Cosmic Kids 2 Companion
- ✚ Cosmic Kids 2 Grammar
- ✚ Cosmic Kids 2 Test Book

Also:

- ✚ Teacher's Book with ActiveTeach Interactive Whiteboard software
- ✚ Teacher's Editions of Workbook, Companion, Grammar and Test Book, with overprinted answers
- ✚ Class Audio CDs

Teaching Notes

- *Cosmic Kids* is a three-level course for young learners in Senior classes A-C. Through an exciting age-appropriate cartoon story and a range of riddles, tasks, songs and games, *Cosmic Kids* makes English learning fun and stimulating.
- In *Cosmic Kids 2*, the main characters are Alex, Ellie, Alex's aunt Alma and the "baddies" Jock and Jim.
- In *Cosmic Kids*, your students will also discover interesting true facts about English-speaking countries.
- Each Student's Book has ten separate units, which as well as covering grammar, vocabulary and skills, also present the students with a variety of activities and puzzles.
- Other special features include *Wordlist and Grammar file*, all with clear presentations/explanations. Grammar and vocabulary is recycled regularly throughout the book. The *Cosmic words* give special emphasis on lexical items which will prove useful for students. The *Writing world* sections cover different writing tasks, and, at the back of the Teacher's Book, there are photocopiable models as well as extra activities for consolidation.
- Pronunciation is addressed in a comprehensive and relevant way - with particular attention to the difficulties Greek learners have with the English language.
- Songs, tips, projects and a play are all included regularly throughout the book.

Organisation of the syllabus

- **Students' book:** The book is divided into ten topic-based units. The first lesson presents an episode of the ongoing cartoon story featuring cartoon kids Alex and Ellie and their adventures. The second lesson is the *Cosmic world*, in which the unit topic is extended more widely in a more global context. The third lesson is the *Cosmic world* lesson which personalizes the unit lexis and structures to make the material more "student-accessible". The fourth lesson is either a *Skills* lesson (odd units), with emphasis on Reading and Writing, or a *Review* lesson (even units) to consolidate the material from the preceding two units.
- **Workbook:** The Workbook provides extra practice of the grammar and vocabulary items presented in each Students' Book unit. The presentation and format of the activities ensure the young students are kept interested and motivated. There is also a Review section at the end of each unit.
- **Grammar Book:** The Grammar Book follows the Students' Book lesson by lesson and provides further details of the structure as well as extra practice activities. There are clear grammar tables with explanations in Greek, and there is a *Review* section at the end of every unit. Each grammar point is presented through amusing interactions among the main characters of the students' book.
- **Companion:** The Companion is a lesson by lesson guide to the vocabulary in the Students' Book. The Greek translation and an example sentence are given for every word. Extra features make the Companion an invaluable component of the series.
- **Test Book:** There are ten unit tests, testing grammar and vocabulary. There are also 5 Review Tests, (one for every two units) testing all the material taught as well as the skills. There are also mid-year, end-of-year

and final tests, which cover grammar and vocabulary as well as reading and writing. There are A and B versions of all the tests.

- [Teacher's Book](#): The Teacher's Book has clear and practical suggestions for every lesson, as well as ideas for extra activities. Answers are overprinted. Extra notes for the use of the ActiveTeach Interactive Whiteboard software material are also included. At the back of the Teacher's Book there are extra pairwork and speaking activities, Quizzes, Writing models, a placement test and Back to school warm-up worksheets.
- [Class CDs](#): All the episodes of the cartoon story as well as reading texts and songs are included.
- [ActiveBook](#): The Students' ActiveBook includes all the Students' Book spreads, audio files (except the listening exercises) and there are also extra games in order for students to consolidate the materials of every unit in a fun and enjoyable way. The video files of the cartoon story are also included.
- [ActiveTeach](#): The Teacher's ActiveTeach includes all the teaching materials required in the classroom as well as extra Grammar & Vocabulary tests for every lesson.

Suggestions

- Before beginning the course, it is recommended that you read the introductory section of the Teacher's Book. It gives you a clear overview of the course, as well as providing more detail about some of the standard classroom procedures which will prove useful in teaching *Cosmic Kids* to your students.
- It is advisable **before** each lesson to read the corresponding pages in the Teacher's Book and collect all the appropriate material needed for the lesson.

WEEK 1

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Welcome back! Pages 4-5	Welcome back! Page 4	Welcome back! Pages 6-10	Welcome Question words, Imperatives Pages 4-5 Subject and object pronouns; possessive adjectives, Pages 5-6		
Welcome back! Page 6 Alex and Ellie's next adventure! Page 7	Welcome Back! Page 5	Welcome back! Pages 10-12	Welcome There is/There are and some /any Pages 6-7 Welcome How much / Now many Page 7		

WEEK 2

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 1a Aunt Alma's present Pages 8-9	Unit 1a Pages 6-7	Unit 1a Pages 15-17	Unit 1a Present simple and present continuous Pages 8-12	1a Quiz Page 122	Active Teach Unit 1a Extra Test Grammar and Vocabulary
Unit 1b Cosmic world Pages 10-11	Unit 1b Pages 8-9	Unit 1b Pages 19-20	Unit 1b Time expressions and adverbs of frequency Pages 13-15	1b Quiz Page 122	Active Teach Unit 1b Extra Test Grammar and Vocabulary

WEEK 3

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 1c Your world Pages 12-13	Unit 1c Page 10-11	Unit 1c Pages 23-24	Unit 1c Stative verbs Pages 15-17	1c Quiz Page 123 Unit 1 Writing model and extra practice Page 137	Active Teach Unit 1c Extra Test Grammar and Vocabulary
Skills 1 The Circus Pages 14-15	Skills 1 Pages 12-13 [Review 1 Pages 14-15]	Skills 1 Pages 26-27	Review 1 Pages 18-19 Test Unit 1 Pages 129-130		Unit 1 Test A/B Pages 5-8

Notes

- You may skip Review 1 in the Workbook. It may be assigned as homework after students have completed Review 1 in the Students' Book.

WEEK 4

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 2a The riddle Pages 16-17	Unit 2a Pages 16-17	Unit 2a Pages 29-30	Unit 2a Past simple Pages 20-23	2a Quiz Page 123	Active Teach Unit 2a Extra Test Grammar and Vocabulary
Unit 2b Cosmic world Pages 18-19	Unit 2b Page 18-19	Unit 2b Pages 33-34	Unit 2b Past continuous Pages 24-26	2b Quiz Page 124	Active Teach Unit 2b Extra Test Grammar and Vocabulary

WEEK 5

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 2c Your world Pages 20-21 Song Unit 1 and 2 Page 100	Unit 2c Page 20-21	Unit 2c Page 36	Unit 2c Past simple and past continuous Pages 27- 29	2c Quiz Page 124 Unit 2 Writing model and extra practice Page 138	Active Teach Unit 2c Extra Test Grammar and Vocabulary
Review 1 Units 1 and 2 Pages 22-23 Project 1 Page 90	[Review 1 Pages 14-15] Review 2 Pages 22-23	Review 1 Pages 38-39	Review 2 Pages 30-31 Test Unit 2 Pages 131-132		Unit 2 Test A/B Pages 9-12

Notes

- At the end of the Reviews, you might have extra time available. Use the time to deal with any queries, look again at any areas students are unsure of, etc.
- If Review 1 (*Workbook: pages 14-15*) hasn't been completed, it should be included in this week's homework.

WEEK 6

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
					Review 1 Units 1 and 2 Pages 45-46
Unit 3a Who owns the castle? Pages 24-25	Unit 3a Pages 24-25	Unit 3a Pages 41-42	Unit 3a Comparatives and superlatives Pages 32-35	Quiz 3a Page 125	Active Teach Unit 3a Extra Test Grammar and Vocabulary

WEEK 7

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 3b Cosmic world Pages 26-27	Unit 3b Pages 26-27	Unit 3b Pages 44-45	Unit 3b used to Pages 36-38	Quiz 3b Page 125	Active Teach Unit 3b Extra Test Grammar and Vocabulary
Unit 3c Your world Pages 28-29	Unit 3c Pages 28-29	Unit 3c Pages 47-48	Unit 3c Infinitives Pages 39-41	Quiz 3c Page 126 Unit 3 Writing model and extra practice Page 139	Active Teach Unit 3c Extra Test Grammar and Vocabulary

WEEK 8

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Skills 2 The time traveller Pages 30-31	Skills 2 Pages 30-31 [Review 3 Pages 32-33]	Skills 2 Page 50	Review 3 Pages 42-43 Test Unit 3 Pages 133-134		Unit 3 Test A/B Pages 13-16
Unit 4a Another story? Pages 32-33	Unit 4a Pages 34-35	Unit 4a Pages 52-53	Unit 4a must, mustn't, have to, don't have to Pages 44-47	Quiz 4a Page 126	Active Teach Unit 4a Extra Test Grammar and Vocabulary

Notes

- Alternatively, you may skip Review 2 in the Workbook. It may be assigned as homework after the students have completed Review 2 (Units 3-4) in the Students' Book.

WEEK 9

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 4b Cosmic world Pages 34-35	Unit 4b Pages 55-56	Unit 4b Pages 44-45	Unit 4b Gerunds (verb + -ing) Pages 48-50	Quiz 4b Page 127	Active Teach Unit 4b Extra Test Grammar and Vocabulary
Unit 4c Your world Pages 36-37 Song (Units 3-4) Page 100	Unit 4c Pages 38-39	Unit 4c Pages 58-59	Unit 4c Reflexive pronouns Pages 51-53	Quiz 4c Page 127 Unit 4 Writing model and extra practice Page 140	Active Teach Unit 4c Extra Test Grammar and Vocabulary

WEEK 10

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Review 2 Units 3 and 4 Pages 38-39	[Review 3 Pages 32-33]	Review 2 Page 61	Review 4 Pages 54-55		Unit 4 Test A/B Pages 17-20
Project 2 Page 92	Review 4 Pages 40-41		Test Unit 4 Pages 135-136		
					Review 2 Units 3 and 4 Pages 47-48

Notes

- At the end of the Reviews, you might have extra time available. Use the time to deal with any queries, look again at any areas students are unsure of, etc.
- If Review 3 (*Workbook: pages 32-33*) hasn't been completed, it should be included in this week's homework.

WEEK 11

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 5a Macdonald's puzzle Pages 40-41	Unit 5a Pages 42-43	Unit 5a Pages 64-65	Unit 5a Present perfect Pages 56-59	Quiz 5a Page 128	Active Teach Unit 5a Extra Test Grammar and Vocabulary
Unit 5b Cosmic world Pages 42-43	Unit 5b Pages 44-45	Unit 5b Pages 67-68	Unit 5b Present perfect: time expressions (1) Pages 59-62	Quiz 5b Page 128	Active Teach Unit 5b Extra Test Grammar and Vocabulary

WEEK 12

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 5c Your world Pages 44-45	Unit 5c Pages 46-47	Unit 5c Pages 70-71	Unit 5c Present perfect: time expressions (2) Pages 63-65	Quiz 5c Page 129 Unit 5 Writing model and extra practice Page 141	Active Teach Unit 5c Extra Test Grammar and Vocabulary
Skills 3 A lucky mistake Pages 46-47	Skills 3 Pages 48-49 [Review 5 Pages 50-51]	Skills 3 Page 73	Review 5 Pages 66-67 Test Unit 5 Pages 137-138		Unit 5 Test A/B Pages 21-24 Mid Year Test A/B Pages 55-62

Notes

- Alternatively, you may skip Review 5 in the Workbook. It may be assigned as homework after the students have completed Review 3 (Units 5-6) in the Students' Book.

WEEK 13

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 6a Give me that castle! Pages 48-49	Unit 6a Pages 52-53	Unit 6a Page 75	Unit 6a Present perfect and past simple Pages 68-71	Quiz 6a Page 129	Active Teach Unit 6a Extra Test Grammar and Vocabulary
Unit 6b Cosmic world Pages 50-51	Unit 6b Pages 54-55	Unit 6b Pages 77-78	Unit 6b Indefinite pronouns Pages 72-74	Quiz 6b Page 130	Active Teach Unit 6b Extra Test Grammar and Vocabulary

WEEK 14

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 6c Your world Pages 52-53 Song (Units 5-6) Page 101	Unit 6c Pages 56-57	Unit 6c Pages 81	Unit 6c can, could Pages 74-77	Quiz 6c Page 130 Unit 6 Writing model and extra practice Page 142	Active Teach Unit 6c Extra Test Grammar and Vocabulary
Review 3 Units 5 and 6 Pages 54-55 Project 3 Page 94	[Review 5 Pages 50-51] Review 6 Pages 58-59	Review 3 Pages 83-84	Review 6 Pages 78-79 Test Unit 6 Pages 139-140		Unit 6 Test A/B Pages 25-28

Notes

- At the end of the Reviews, you might have extra time available. Use the time to deal with any queries, look again at any areas students are unsure of, etc.
- If Review 5 (*Workbook: pages 50-51*) hasn't been completed, it should be included in this week's homework.

WEEK 15

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
					Review 3 Units 5 and 6 Pages 49-50
Unit 7a Making plans Pages 56-57	Unit 7a Pages 60-61	Unit 7a Page 86	Unit 7a Future with <i>going to</i> and <i>will</i> Pages 80-82	Quiz 7a Page 131	Active Teach Unit 7a Extra Test Grammar and Vocabulary

WEEK 16

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 7b Cosmic world Pages 58-59	Unit 7b Pages 62-63	Unit 7b Pages 88-89	Unit 7b Predictions with <i>will</i> and present continuous for future plans Pages 83-86	Quiz 7b Page 131	Active Teach Unit 7b Extra Test Grammar and Vocabulary
Unit 7c Your world Pages 60-61	Unit 7c Pages 64-65	Unit 7c Page 91	Unit 7c First conditional Pages 87-89	Quiz 7c Page 132 Unit 7 Writing model and extra practice Page 143	Active Teach Unit 7c Extra Test Grammar and Vocabulary

WEEK 17

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Skills 4 Swimming pool horror Pages 62-63	Skills 4 Pages 66-67 [Review 7 Pages 68-69]	Skills 4 Page 94	Review 7 Pages 90-91 Test Unit 7 Pages 141-142		Unit 7 Test A/B Pages 29-32
Unit 8a The wrong castle! Pages 64-65	Unit 8a Pages 70-71	Unit 8a Pages 96-97	Unit 8a Second conditional Pages 92-96	Quiz 8a Page 132	Active Teach Unit 8a Extra Test Grammar and Vocabulary

Notes

- Alternatively, you may skip Review 7 in the Workbook. It may be assigned as homework after the students have completed Review 4 (Units 7-8) in the Students' Book.

WEEK 18

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 8b Cosmic world Pages 66-67	Unit 8b Pages 72-73	Unit 8b Pages 99-100	Unit 8b Relative pronouns Pages 97-99	Quiz 8b Page 133	Active Teach Unit 8b Extra Test Grammar and Vocabulary
Unit 8c Your world Pages 68-69 Song (Units 7-8) Page 101	Unit 8c Pages 74-75	Unit 8c Pages 102-103	Unit 8c <i>If I were you,</i> ... Pages 100-101	Quiz 8c Page 133 Unit 8 Writing model and extra practice Page 144	Active Teach Unit 8c Extra Test Grammar and Vocabulary

WEEK 19

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Review 4 Units 7 and 8 Pages 70-71 Project 4 Page 96	[Review 7 Pages 68-69] Review 8 Pages 76-77	Review 4 Page 105	Review 8 Pages 102-103 Test Unit 8 Pages 143-144		Unit 8 Test A/B Pages 33-36 Review 4 Units 7 and 8 Pages 51-52

Notes

- At the end of the Reviews, you might have extra time available. Use the time to deal with any queries, look again at any areas students are unsure of, etc.
- If Review 7 (*Workbook: pages 68-69*) hasn't been completed, it should be included in this week's homework.

WEEK 20

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 9a Solving the mystery! Pages 72-73	Unit 9a Pages 78-79	Unit 9a Page 107	Unit 9a Question tags Pages 104-107	Quiz 9a Page 134	Active Teach Unit 9a Extra Test Grammar and Vocabulary
Unit 9b Cosmic world Pages 74-75	Unit 9b Pages 80-81	Unit 9b Pages 109-110	Unit 9b should, may, might Pages 108-110	Quiz 9b Page 134	Active Teach Unit 9b Extra Test Grammar and Vocabulary

WEEK 21

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 9c Your world Pages 76-77	Unit 9c Pages 82-83	Unit 9c Pages 112-113	Unit 9c Adverbs of manner Pages 111-113	Quiz 9c Page 135 Unit 9 Writing model and extra practice Page 145	Active Teach Unit 9c Extra Test Grammar and Vocabulary
Skills 5 Arachnophobia Pages 78-79	Skills 5 Pages 84-85 [Review 9 Pages 86-87]	Skills 5 Page 115	Review 9 Pages 114-115 Test Unit 9 Pages 145-146		Unit 9 Test A/B Pages 37-40

Notes

- Alternatively, you may skip Review 9 in the Workbook. It may be assigned as homework after the students have completed Review 5 (Units 9-10) in the Students' Book.

WEEK 22

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 10a A happy ending! Pages 80-81	Unit 10a Pages 88-89	Unit 10a Pages 117-118	Unit 10a Present simple passive Pages 116-118	Quiz 10a Page 135	Active Teach Unit 10a Extra Test Grammar and Vocabulary
Unit 10b Cosmic world Pages 82-83	Unit 10b Pages 90-91	Unit 10b Pages 120-121	Unit 10b Past simple passive Pages 119-121	Quiz 10b Page 136	Active Teach Unit 10b Extra Test Grammar and Vocabulary

WEEK 23

 Students' Book	 Workbook	 Companion	 Grammar	 Teacher's Book	 Test Book and ActiveTeach
Unit 10c Your world Pages 84-85 Song (Units 9-10) Page 102	Unit 10c Pages 92-93	Unit 10c Page 123	Unit 10c Present and past simple passive questions Pages 122-125	Quiz 10c Page 136 Unit 10 Writing model and extra practice Page 146	Active Teach Unit 10c Extra Test Grammar and Vocabulary
Review 5 Units 9 and 10 Pages 86-87 Project 5 Page 98	[Review 9 Pages 86-87] Review 10 Pages 94-95	Review 5 Page 125	Review 10 Pages 126-127 Test Unit 10 Pages 147-148		Unit 10 Test A/B Pages 41-44

Notes

- At the end of the Reviews, you might have extra time available. Use the time to deal with any queries, look again at any areas students are unsure of, etc.
- If Review 9 (*Workbook: pages 86-87*) hasn't been completed, it should be included in this week's homework.

WEEK 24

 <i>Students' Book</i>	 <i>Workbook</i>	 <i>Companion</i>	 <i>Grammar</i>	 <i>Teacher's Book</i>	 <i>Test Book and ActiveTeach</i>
					Review 5 Units 9 and 10 Pages 53-54 End of Year Test Pages 63-70
<i>The Cosmic Kids play</i> Pages 88-89					Final Test A/B Pages 71-78