

Cambridge University Press

978-0-521-22061-3 – Super Minds Level 1

Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-22061-3 – Super Minds Level 1

Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521220613

© Cambridge University Press 2012

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2012

Printed in China by Golden Cup Printing Co. Ltd

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-22061-3 Teacher's Book 1

ISBN 978-0-521-14855-9 Student's Book with DVD-ROM 1

ISBN 978-0-521-14857-3 Workbook 1

ISBN 978-1-107-66604-7 Teacher's Resource Book 1

ISBN 978-0-521-22136-8 Class Audio CDs 1

ISBN 978-0-521-22026-2 Flashcards 1

ISBN 978-0-521-14858-0 Classware and Interactive DVD-ROM 1

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Contents

Map of the course	iv
Introduction	
<i>About Super Minds</i>	viii
<i>Super Minds 1 components</i>	ix
<i>Tour of a unit</i>	xi
<i>Teaching with Super Minds 1</i>	
Working with large classes	xiv
Effective use of L1	xv
Monitoring	xv
Assessment	xvi
Using the <i>Super Minds</i> songs	xvi
Using the <i>Super Minds</i> stories	xvii

Teaching notes

	Friends	T4
	At school	T10
	Let's play!	T22
	Pet show	T34
	Lunchtime	T46
	Free time	T58
	The old house	T70
	Get dressed!	T82
	The robot	T94
	At the beach	T106

Map of the course

Friends (pages 4–9)			
Vocabulary Numbers: <i>one, two, three, four, five, six, seven, eight, nine, ten</i> Colours: <i>yellow, red, orange, purple, green, blue</i>	Grammar <i>What's your name? I'm (Thunder). How old are you? I'm (seven).</i>	Story and value <i>Meet the Super Friends</i> Making friends	Thinking skills <ul style="list-style-type: none">Matching
Song: A, B, C, D, E, F, G			

1 At school (pages 10–21)					
Vocabulary Classroom objects: <i>pen, rubber, pencil, book, notebook, bag, desk, ruler, pencil case</i>	Grammar <i>What's this? It's a (pencil). Is it a (pen)? Yes, it is. / No, it isn't. Open your book, please. Pass me a (ruler), please. Sit at your desk, please.</i>	Story and value Phonics <i>Watch out, Flash!</i> Helping each other The letter sound <i>a</i>	Skills <ul style="list-style-type: none">Listening for specific information YLEReading for specific information YLEInteractive speakingWriting a description from a model	Thinking skills <ul style="list-style-type: none">MatchingHypothesising and predicting	English for school Art: Colours Project: Make your own picture
Song: What's this?		Creativity		Revision	

2 Let's play! (pages 22–33)					
Vocabulary Toys: <i>kite, doll, monster, plane, computer game, train, car, ball, bike, go-kart</i>	Grammar <i>What's his/her name? His/Her name's (Ben/Sue). What's his/her favourite toy? His/Her favourite toy's his/her ball. How old is he/she? He's/She's (seven). It's a (new kite). It's an (ugly monster).</i>	Story and value Phonics <i>The go-kart race</i> Fair play – cheating is wrong The letter sound <i>e</i>	Skills <ul style="list-style-type: none">Reading for specific information YLEListening for specific information YLEInteractive speakingWriting a description from a model	Thinking skills <ul style="list-style-type: none">Comparative thinkingAnalysis of statementsHypothesising Evaluating strategies	English for school Maths: Tangrams Project: Make a tangram
Song: Hey, Emma! What's your favourite toy?		Creativity		Revision	

3 Pet show (pages 34–45)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
Animals: <i>elephant, rat, lizard, frog, spider, duck, dog, cat</i>	<i>The (lizard) is in/on/ under the (bag). I like / don't like (dogs).</i>	<i>The spider Being brave The letter sound i</i>	<ul style="list-style-type: none">• Reading for specific information• Listening for specific information YLE• Writing a description from a model• Speaking about a picture YLE	<ul style="list-style-type: none">• Matching verbal and visual information• Applying world knowledge• Matching	Science: Camouflage Project: Draw a camouflage
▶ Song: Look at the spiders			▶ Creativity	▶ Revision	

4 Lunchtime (pages 46–57)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
Food: <i>banana, cake, cheese sandwich, apple, pizza, sausage, chicken, steak, peas, carrots</i>	<i>I've got / haven't got a (sandwich). Have we got any (cheese)? Yes, we have. / No, we haven't.</i>	<i>The pizza Waiting your turn The letter sound o</i>	<ul style="list-style-type: none">• Listening for specific information• Spelling YLE• Reading for specific information YLE• Productive speaking	<ul style="list-style-type: none">• Categorising• Applying world knowledge• Matching• Predicting	Science: Fruit and veg Project: Make a fruit and vegetable diary
▶ Song: Tommy's in the kitchen			▶ Creativity	▶ Revision	

5 Free time (pages 58–69)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
Days of the week: <i>Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday</i>	<i>I (play football) on (Saturdays). Do you (watch TV) at the weekend? Yes, I do. / No, I don't.</i>	<i>We're lost! Asking for help when you need it The letter sound u</i>	<ul style="list-style-type: none">• Listening for specific information YLE• Reading for specific information• Writing a poem from a model	<ul style="list-style-type: none">• Interpreting and understanding	Social science: I'm healthy! Project: Do a class survey
▶ Song: It's a busy, busy week			▶ Creativity	▶ Revision	

6 The old house (pages 70–81)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
The home: bathroom, bedroom, living room, hall, dining room, kitchen, stairs, cellar	There's a (monster). There are (four cats). Is there a (plane)? Yes, there is. Are there any (rats)? No, there aren't. How many (cars) are there? There are (four cars).	At the house Looking after your friends The letter sound h	<ul style="list-style-type: none">• Reading for specific information YLE• Interactive speaking• Listening for specific information YLE• Writing a description from a model	<ul style="list-style-type: none">• Interpreting pictures• Applying world knowledge• Matching	Geography: Habitats Project: Make a habitat
▶ Song: In my little house		▶ Creativity		▶ Revision	

7 Get dressed! (pages 82–93)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
Clothes: jeans, sweater, jacket, skirt, shorts, cap, shoes, socks, T-shirt, trousers	Do you like this (hat) / these (shoes)? Yes, I do. / No, I don't. (Olivia)'s wearing (a red sweater). Is he/she wearing (a blue T-shirt)? Yes, he/she is. / No, he/she isn't.	The cap Saying sorry The letter sounds sp and st	<ul style="list-style-type: none">• Reading for specific information YLE• Interactive speaking• Listening for specific information• Writing a description from a model	<ul style="list-style-type: none">• Interpreting visual information• Matching• Selecting relevant information• Applying world knowledge	Science: Materials Project: Make a poster with different materials
▶ Song: I'm a cool, cool cat		▶ Creativity		▶ Revision	

8 The robot (pages 94–105)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
The body: head, arm, fingers, hand, knee, leg, toes, foot	I can/can't (stand on one leg). He/She can/can't (skip). Can you (swim)? Yes, I can. / No, I can't.	The problem Teamwork The letter sound g	<ul style="list-style-type: none">• Listening for specific information YLE• Interactive speaking about a survey• Reading for specific information• Writing a description from a model	<ul style="list-style-type: none">• Problem solving• Identifying	Science: The skeleton Project: Make a skeleton
▶ Song: Can you guess who we are?		▶ Creativity		▶ Revision	

At the beach (pages 106–117)					
Vocabulary	Grammar	Story and value Phonics	Skills	Thinking skills	English for school
Holidays: catch a fish, paint a picture, eat ice cream, take a photo, listen to music, look for shells, read a book, make a sandcastle	Let's (play the guitar). Good idea. Where's the (blue book)? It's in the (green bag). Where are the (orange books)? They're in the (black bag).	The top of the hill Modesty The letter sounds ee and ea	<ul style="list-style-type: none">• Reading for specific information YLE• Listening for specific information• Writing a description from a model• Speaking about a picture YLE	<ul style="list-style-type: none">• Inferring meaning• Applying world knowledge• Interpreting visual information	Geography: Holiday weather Project: Write a weather diary
Song: Let's go to the beach		Creativity		Revision	

Introduction

About Super Minds

What is Super Minds?

Super Minds is a seven-level course for primary age students, with a Starter level underpinning *Super Minds 1*. By building solid foundations, expanding young minds, kindling the imagination and fostering positive values, *Super Minds* encourages students to become smarter as they develop in the widest educational sense.

A flexible approach

Super Minds offers maximum flexibility:

- *Super Minds* gives the option of an oral–aural introduction to English by using the Starter level, whereas some schools may prefer to begin with this level, *Super Minds 1*. All the language from the Starter level is re-introduced here in different contexts, developing all four skills.
- All seven levels of *Super Minds* have been specifically researched to cater for a variety of teaching situations including those with a higher than usual number of hours of English per week. The units include lessons with a core syllabus focus and additional lessons which can be used flexibly according to the time available for English. This is explained in the **Tour of a unit** (see pages xi–xiii).

Building solid foundations

Super Minds 1 is appropriate for students who are ready to begin reading and writing in English and includes an early focus on the alphabet. The solid language syllabus is carefully structured to cater for those preparing for the YLE exams, with the YLE Starters syllabus covered by the end of *Super Minds 2*.

The students meet four Super Friends with engaging super powers: Whisper can talk to animals, Misty can make herself invisible and Thunder and Flash have superhuman strength and speed respectively. These powers enable them to take the students on exciting adventures through which all four language skills are practised and developed.

Expanding young minds

Super Minds begins from the premise that the students are not just language learners but explorers in every aspect of their educational development. The course enables students to become smart in three ways:

- **Think!** The development of thinking skills underpins the course methodology and is clearly signposted in purposeful activities. These thinking skills are the building blocks of learning and the activities keep in step with the students' increasing maturity through the course.
- Wider thinking through the application of knowledge is encouraged by content and language integrated learning (CLIL), with topic-based material clearly linked with subjects across the curriculum.
- Games and other activities in pairs, groups or as a whole class are designed to improve students' memory and concentration skills.

In *Super Minds 1*, specific activities develop a range of skills from observation to thinking skills such as memory, sequencing, categorising and deciphering codes.

Kindling the imagination

From the beginning, *Super Minds* fuels the imagination not just through the adventures of the superhero characters in school and play contexts parallel to the students' own experiences, but also through specific activities.

Rounding up the language and contexts of the unit, guided visualisation activities invite the students to relax and listen before creating the picture that they saw in their mind, and TPR (total physical response) action sequences enable them to act out a story using simple language.

Fostering positive values

Stories are a highly valuable teaching tool and in addition to the rich linguistic input that they offer, *Super Minds* also uses stories as a vehicle for the illustration and discussion of values. The students are encouraged through discussion and specific Workbook activities to think about the deeper meaning of the stories, such as the importance of fair play, waiting your turn, helping and looking after your friends.

Super Minds 1 components

Student's Book

The Student's Book contains:

- An introductory *Friends* unit (6 pages) which introduces the characters Whisper, Thunder, Misty and Flash together with the alphabet, and presents or revises greetings, colours and numbers 1–10

- 9 core units (12 pages) with an easy-to-use single-page lesson format rounding off with revision
- Cut-outs for festivals and selected activities
- Stickers for a different activity in each unit

Each unit offers:

- An opening scene in contemporary and attractive 3D artwork which establishes the setting of the unit story and also provides a vehicle for the presentation of core vocabulary
- A memorable chant to practise the core vocabulary
- 2 grammar lessons with varied presentation and practice activities including targeted oral production of the new language in a Grammar focus feature
- An engaging song for further language practice
- A story featuring the Super Friends characters, illustrating a different value in each unit for class discussion and leading into a phonics focus on specific sounds
- **Think!** Activities to develop a range of thinking skills
- Cross-curricular **English for school** lessons, broadening the unit topic in the context of other school subjects, encouraging the students to learn and then apply knowledge, and offering an accessible follow-up project

- A **Creativity** lesson featuring either

a guided visualisation activity or

an action sequence telling a story in simple language

- A **Revision** lesson featuring a topic-based game, project or quiz

Interactive DVD-ROM

This complementary component is included with the Student's Book, for students to use at home or in the school computer room, and with the Classware CD-ROM, for teachers to use in the classroom with a computer and a projector. Offering language reinforcement and consolidation while the students also have fun, it contains:

- Interactive games and activities
- The Student's Book stories brought to life with high-quality animation
- The Student's Book songs with karaoke versions for the students to record and play back their own voice
- Videoke activities featuring real-life clips, with the option for students to record themselves speaking one or both roles

Workbook

This reinforces the core vocabulary and grammar and consolidates the students' skills development by offering:

- Reading, matching and colouring puzzles, written practice at word and sentence level, listening input and opportunities for oral work
- A values activity for each unit drawn from the message in the Student's Book story

- Craft activities to extend the focus of the English for school lessons

- A record of learning in each unit which the students personalise by drawing and writing at sentence level
- A full-colour **Picture dictionary** which guides students to label the core vocabulary from each unit as an additional record of learning

Teacher's Book

This Teacher's Book is interleaved with the Student's Book pages. Each page of teaching notes features:

- An Aims box with detailed lesson aims, new and recycled language, any necessary or optional materials and the language competences that the students will achieve
- Concise and clear instructions, tapescripts and answers for all the Student's Book and Workbook activities
- Additional lesson stages in coloured boxes:
Warm-up: ideas for beginning the lesson, recycling language from the previous lesson or presenting new language
Ending the lesson: simple ideas that are flexible in the time available to bring the lesson to a close, requiring no presentation or extra materials
Extension activities: optional activities for extending the focus of the lesson, for which any additional materials are listed as optional in the Aims box

Flashcards

The 103 A5 double-sided flashcards cover all the core vocabulary with the image on one side and the word in a large font on the other.

Class CDs

The 3 Class CDs contain all the recorded material for the Student's Book and Workbook, including the chants, songs, karaoke versions and stories.

Classware CD-ROM

This whiteboard software features:

- The Student's Book pages
- The audio material

It is also packaged together with the Interactive DVD-ROM, which provides interactive activities and games for classroom use.

Teacher's Resource Book

This contains the following flexible photocopiable resources for **each unit**:

- Three worksheets to reinforce the core vocabulary and structures through extra practice, without introducing unfamiliar language
- One cross-curricular extension worksheet
- Teaching notes with suggestions for exploitation and optional follow-up activities
- An End-of-unit progress test evaluating the core vocabulary and structures with reading, writing and listening activities