
21

2

Lesson 1

To learn parts of the body to describe animals.

To read about weird animals.

To learn and use synonyms.

Aims

Initial phase
Write ‘stamp’ and ‘brother’ on the board. Give the
class two minutes to work in pairs and write one word
beginning with each letter, eg s: ‘six’, ‘sad’, ‘surname’,
‘Superman’; t: ‘the’, ‘toy’, ‘time’, ‘ten’; a: ‘an’,
‘ambulance’, ‘art’, ‘actor’; m: ‘mum’, ‘mother’, ‘Meg’,
‘manga’; p: ‘purple’, ‘Peter’, ‘places’, ‘peaches’. Elicit
a few examples, monitor their work and check orally.
If you wish to make this activity more productive,
you may ask one student to say the word that
corresponds to a certain letter for a second student
to make a sentence with it, eg Student A: ‘six’.
Student B: ‘I’m not six.’

Core
Vocabulary 1
Parts of the body
1	 1.16 Go through the pictures on page 16 and

elicit/teach the name of the animals. Then play
the track for students to listen, repeat and match
some of the words in green with the parts of the
body in 1–9 in the pictures. Tell students there
are some extra words that are not numbered that
they will use in exercise 2. Check orally. Make
‘Yes/No’ questions to check the rest of the words,
eg ‘Is this the monkey’s foot?’

Answers
1 ear; 2 tooth; 3 mouth; 4 neck; 5 leg; 6 tail; 7 eye; 8 nose;
9 finger
Not numbered: arm, face, foot, hair, hand, thumb, toe

2	 Students complete the table with the words in
exercise 1. Check on the board. Ask: ’Which word
can go in the two columns?’ (hair)

Answers
head: eye, face, hair, mouth, nose, tooth
body: arm, finger, foot, hand, leg, neck, tail, thumb, toe, hair

3	 1.17 Play the track and ask the class to listen
and jot down the words they understand. Check
and play the track a second time for students to
identify the animal Ben and Emily describe.

Audioscript/Answer
Ben	 It’s orange and black and it’s got a long neck.
Emily	 Is it a giraffe?
Ben	 Yes, it is.

•	To help students become more fluent and
remember the new vocabulary, choose an
animal and a body part, invite a student to
the board and whisper into his or her ear, ‘a
monkey’s ear’ or any other animal + part of
the body combination. This student will make
the corresponding drawing for his or her
classmates to guess.

•	For more production, a second student may
be invited to describe a monkey’s ear using
colours and simple adjectives: ‘big’, ‘small’,
‘hairy’, etc.

PHASES EXTRA

4	 Students work in pairs and describe an
animal for their partner to guess. Invite two
students to read the example aloud and monitor
their work.

 Workbook page 15

Reading 1
Really unusual animals
5	 Write the three animal names on the board –

’chameleon’, ’tarsier’, ’peacock spider’ – and ask
the class if they know what they are like. Accept
L1 if necessary. Then explain they will read about
these three animals and learn characteristics of
them, eg if they are big or small, where they are
from, what colour they are, etc.

When talking about animals hair the most
common term to use is ‘fur’. Animals usually
have fur in all their body, not only in their head as
we do. Invite students to point to the animals on
page 16 and say what their fur/hair is like.

TEACHING TIP

Activities including drawing help visual learners
remember. More able students may be asked to
describe the differences between animals.

MIXED ABILITIES

Unit

2 What are they like?

M17 394 Phases1TB1 013 032 U01 02 R1.indd 21 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

22

Read the title and elicit the meaning of ‘unusual’
(strange and uncommon).

Invite three students to read one box each for the
class to read, listen and match the descriptions
with the pictures. Use the pictures to explain
unknown words except ‘have got’ and ‘has got’,
which will be presented in the next lesson.

Answers
A 4; B 2; C 3

6	 1.18 Play the track for students to read again,
listen to the text and answer the questions.
Check their work orally.

Answers
1 It’s from Africa. 2 No, they aren’t. 3 It’s 45 million years old.
4 It’s from Australia.

7	 Students match the adjectives 1–3 with their
synonyms. Check orally.

Answers
1 b; 2 c; 3 a

Play a memory game. Give the class two minutes
to memorize the order of the pictures in exercise 1.
Divide the class into two groups and invite them to
take turns to say a number and a part of the body
for their opponents to make a sentence about the
animal in question. Students should try to use the
synonyms they have learnt whenever possible, eg
Student from group A: ’7 eye’. Student from group
B: ’Tarsiers’ eyes are huge.’

PHASES EXTRA

Memory games of this type help visual learners and
if this is conducted as a competition, it becomes
interesting to kinaesthetic learners as well.

MIXED ABILITIES

A	 Students correct the wrong information.
Check their work orally eliciting all the
sentence, not just the wrong word and its
substitute. Also, suggest they shouldn’t just
turn the given sentence into the negative.

Answers
1 The chameleon is an African reptile. 2 The tarsier’s eyes
are huge. 3 The male peacock spider is colourful.

B	 Students choose one of the animals on
page 16 and work in pairs to write a short
description.

 UPGRADE

•	The animal in picture 1 is a tar fennec fox.
Fennec foxes are from North Africa and they
are the smallest fox species. They have got
huge ears. They are half the size of their
bodies! Their ears have two purposes: they
help them hear any prey living underground
and they help hem release heat and cool off
under the hot sun.

•	Reptiles are cold-blooded vertebrate animals
with scales, shields or plates covering
their bodies. They include snakes, lizards,
alligators, crocodiles and turtles.

PHASES CULTURE

Divide the class into two groups. Invite students
from each group to take turns to describe an
animal for the members of the other group to
guess, eg Student A: ‘It’s got small ears and a
very long neck. It’s yellow and brown. It’s from
Africa.’ Student B: ‘The giraffe.’

PHASES EXTRA

Closing phase
Read these sentences for students to add the
missing word.

1	 The chameleon a reptile.
2	 The chameleon’s feet strange.
3	 The fennec fox’s ears not tiny.
4	 The fennec fox’s tail long.
5	 The tarsier’s fingers not short.
6	 The tarsier family 45 million years old.
7	 The male peacock spider colourful.
8	 The peacock spider not huge.

Answers
1 is; 2 are; 3 are; 4 is; 5 are; 6 is; 7 is; 8 is

When we talk about synonyms, we very often
mean words with similar meanings but not
100% equal, especially because different words
often have different collocations and these affect
synonymy as well. Invite students to read the text
one more time and replace the words ’unusual’,
’huge’ and ’tiny’ with synonyms.

TEACHING TIP

M17 394 Phases1TB1 013 032 U01 02 R1.indd 22 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

23

Lesson 2

To use ’have got/has got’ to talk about possession.

To describe animals using ‘have got/has got’ in the
affirmative and negative forms.
To focus on and practise the /h/ sound.
To listen to a radio programme about Manx cats
and Dalmatian dogs.

Aims

Initial phase
Revise parts of the body. Explain that you will spell
out a word for the class to guess the part of the body
and then you’ll mention two animals. Students will
use the word you have spelled out to describe the
difference/s between the two, eg T: ‘l-e-g-s’ Student
A: ‘legs’ T: ‘giraffe – elephant’ Student B: ‘A giraffe’s
legs are long and an elephant’s legs are short.’
Proceed in the same way using these words: ’ears:
chameleon – fennec fox’; ‘eyes: tarsier – monkey’;
‘neck: giraffe – tiger’; ‘face: cat – iguana’; ‘mouth:
lion – cat’; ’legs: spider – chameleon’.

Core
Grammar 1
have got – affirmative and negative
Present ‘have got/has got’ using the animals
mentioned in the Initial phase, eg ‘Tarsiers have got
brown hair. They have got two big eyes and they have
got a horrible face. A chameleon has got four legs
and a colourful body.’ Then ask the class to look at
the sentences in the first table to notice that we use
‘has’ for the third person singular.

1	 Ask students to look at the sentences in the
tables and answer the question.

2	 Give students two minutes to complete the
sentences with ‘has got’ or ‘have got’ and guess
the animal. Check their work orally.

Answers
1 have got; 2 has got; 3 have got; 4 have got; 5 have got;
The camel

Invite students to work in pairs to describe
different animals using ‘have/has got’ for their
partner to guess.

PHASES EXTRA

Exercise 2 is a good opportunity for weaker
learners to participate.

MIXED ABILITIES

3	 Students look at the sentences in the second
table and notice how we form the negative form.
Then they read the fact file and correct the
sentences using the numbers in brackets. Invite
a student to read the example and give the class
three minutes to do the rest. Check orally.

Answers
1 An insect hasn’t got two legs. It’s got six legs. 2 A dolphin
hasn’t got 32 teeth. It’s got 200 teeth. 3 Normal cats haven’t
got 20 toes. They’ve got 18 toes. 4 Most spiders haven’t got
two eyes. They’ve got eight eyes.

Make cards for these words: ‘cats’, ‘dolphins’,
‘camel’, ‘sharks’, ‘hamster’, ‘iguana’, ‘reptiles’,
‘chihuahuas’, ‘birds’, ‘spider’, ‘tigers’ and ‘lion’.
Write these parts of the body on the board:
‘legs’, ‘hair’, ‘face’, ‘nose’, ‘hands’, ‘feet’,
‘head’, ‘eyes’, ‘mouth’, ‘arms’, ‘tail’ and ‘neck’.
Invite students to come out to the front, pick a
card, choose a word from the list on the board
and make a false statement for a classmate
to correct. Elicit the use of adjectives too, eg
Student A: iguana – legs: ‘An iguana has got
three legs.’ Student B: ‘An iguana hasn’t got
three legs. It’s got four short legs.’ Remember
to elicit one as an example.

PHASES EXTRA

4	 Elicit a general description of each of the three
pictures. Then ask students to look at the
information in the table and write sentences with
the correct affirmative or negative form of ‘have
got’. Elicit the first as an example and give the
class three minutes to do the work. Check orally.

Systematize: copy two examples on the board in
the affirmative form and two in the negative for
the class to copy into their folder below the title
‘have/has got – haven’t/hasn’t got: possession’.

Answers
Sharks have got 3,000 teeth but they haven’t got arms.
Gorillas have got two legs and 32 teeth. They have got two arms.
Pythons haven’t got legs. They have got 100 teeth but they
haven’t got arms.

5	 Before doing this exercise, revise the use of ‘be’,
which was taught in the previous unit: ’We use
“be” to talk about state, to say what something
is like, eg “Some spiders are tiny”. We use “have
got” to talk about possession, eg “A dog has got

Asking different students to come out to the
front implies movement and this is good for
kinaesthetic learners. Besides, if done at good
pace, it adds rhythm to your lesson.

MIXED ABILITIES

2

M17 394 Phases1TB1 013 032 U01 02 R1.indd 23 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

24

four legs”.’ Then students read the dialogue and
complete the conversation with the correct form
of ‘be’ and ‘have got’.

Answers
1 Have, got; 2 ’ve got; 3 Is; 4 isn’t; 5 is; 6 haven’t; ’ve got

6	 1.19 Play the track for students to listen to
the conversation in exercise 5 and check their
answers. Then invite two students to the front,
one plays the part of Harry and the other plays
the part of Luke. If there is time available,
encourage students to use this conversation as
a model to create a similar dialogue with their
partner to talk about pets.

In order to study and monitor their own learning,
refer students to the Language Database on
pages 119–121.

Pronunciation
\h\
A	 1.20 Play the track for students to listen and

repeat. Compare with the students’ mother
tongue. Is there a similar sound?

B	 1.21 Play the track for the class to listen and
repeat the sentences.

A	 Students order the words to make sentences
about Alex’s favourite animal. Give them three
minutes, monitor their work and check orally.

Answers
1 Mice are my favourite animals. 2 They are intelligent.
3 They’re in the same family as hamsters. 4 They’ve got
sharp teeth and long bodies. 5 Their babies haven’t got hair.

B	 Students write about their favourite animal
using Alex’s sentences as a model. Check one
or two samples orally and make a point of
correcting the rest.

 UPGRADE

 Workbook pages 16 & 17
Listening
Cats and dogs
7	 Invite the class to look at the two pictures

carefully and identify something unusual about
the two pets (the cat hasn’t got a tail and the
dog’s got two different colours of eyes). Share

Draw students’ attention to the text in the Look! box
and elicit further examples of regular and irregular
plural nouns, eg regular nouns: ‘hand/s’, ‘head/s’,
‘finger/s’, ‘arm/s’, etc; irregular nouns: ‘foot/feet’,
‘tooth/teeth’, ‘mouse/mice’, ‘man/men’, etc.

LOOK!

with the class some information about these
animals.

•	Manx cats are domestic animals from the Isle
of Man in the British Isles, with a naturally
occurring mutation: they have a small stub of
a tail or are entirely tailless. This is the most
distinguishing characteristic of the breed,
along with elongated rear legs and a rounded
head. Manx cats come in all coat colours and
patterns, though all-white specimens are rare.

•	Dalmatian dogs are born with plain white coats
and their first spots usually appear within
three weeks after birth. After about a month,
they have most of their spots, although they
continue to develop them throughout life at a
much slower rate. These animals have genetic
predisposition for deafness. Only about 70%
have normal hearing.

PHASES CULTURE

8	 1.22 Play the track for the class to listen to a
radio programme and check their answers to
exercise 7. Elicit what else they have understood.

Audioscript
Peter	 On today’s programme, we’ve got two pets – a cat

and a dog. Annie, tell us, what’s unusual about the
cat?

Annie	 Well, Peter, it hasn’t got a tail but it’s perfectly
normal.

Peter	 But cats normally have got tails.
Annie	 Well, yes. But this is a Manx cat, and many Manx

cats haven’t got tails.
Peter	 A Manx cat? Where is it from?
Annie	 Manx cats are from a small island in the UK. And

Peter, can you see anything unusual about the cat?
Peter	 Well, yes. Its back legs are really long, similar to a

rabbit.
Annie	 Yes, that’s right.
Peter	 Well, now let’s have a look at this dog. Annie, what’s

unusual about it?
Annie	 I don’t know. It’s a normal dog.
Peter	 Look at its eyes.
Annie	 Oh yes. It’s got one blue eye and one green eye. Oh!

What kind of dog is this?
Peter	 It’s a Dalmatian. And I’ve got another interesting

fact about Dalmatians.
Annie	 What’s that?
Peter	 Very young Dalmatians, Dalmatian puppies, haven’t

got spots.

9	 1.22 Play the track a second time for students
to listen again and choose the correct words.

Answers
1 UK; 2 legs; 3 rabbit; 4 two different colours of eyes; 5 haven’t

Closing phase
•	Divide the class into three groups and ask each

one to choose a representative.

M17 394 Phases1TB1 013 032 U01 02 R1.indd 24 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

25

2
•	Invite these three students out to the board and

give them two minutes to write as much as they
remember about the radio programme they have
just listened to.

•	Check their work and choose the winner.

Lesson 3

To use adjectives of physical description.

To read about young stars.

To ask about possession using ‘have/has got’.

Aims

Initial phase
Revise adjectives by mentioning names your
students are well acquainted with so that they can
describe the person using ‘clever’, ‘intelligent’,
‘beautiful’, ‘good-looking’, ‘interesting’, ‘tall’, ‘short’,
‘fat’, ‘thin’, etc.

Core
Vocabulary 2
Adjectives of physical description
1	 Use pictures a–d to pre-teach the unknown

adjectives, eg ‘curly’, ‘wavy’, ‘straight’, ‘round’ or
‘square’. Then have the class complete the table
with the adjectives in the box. Check their work
orally.

Answers
hair
length: a. long, b. short
style: c. straight, d. wavy, e. curly
colour: f. dark, g. fair (‘brown’ is also possible)
eyes: h. blue, i. brown, j. green
height: k. tall, l. short
face shape: m. round, n. square

2	 1.23 Play the track for students to listen and
repeat. In order to help them memorize the
new words, you may invite them to mime the
adjectives.

3	 Students look at pictures a–d and match them
with the descriptions given. Give them two
minutes to do this and check orally.

Answers
1 d; 2 c; 3 b; 4 a

4	 Students work in pairs to order the words and
make sentences. Give them a few minutes and
monitor their work. Check orally.

Answers
1 I’m tall and I’ve got long fair hair. 2 My best friend has got
blue eyes and curly hair. / My best friend has got curly hair
and blue eyes. 3 Our teacher has got wavy hair and he’s short.
4 My mum has got long dark hair and brown eyes.

 Workbook page 18

Divide the class into two groups and play
‘Upside-down’. Explain the rules. You will
whisper a name and students must always give
incorrect information for the members of their
group to guess the name. Provide an example.
Call a student out to the front and whisper
the name of an actor or singer they are well
acquainted with, eg ‘Lady Gaga’. The student at
the front should make a description with false
information, eg ‘She is a short tennis player.
She has got fair hair and she is from Argentina.’
The members of the group may make questions
to get more information until they manage to
guess. Play four or six times.

PHASES EXTRA

Reading 2
Young stars
5	 Pre-reading: ask the class who they think are

stars. Invite them to give examples of young
stars. If possible, tell them to say what they are
like. Then students read the text and answer if
Freddie Highmore has got a sister. (He hasn’t got
any sister.)

Invite students to discuss with their partners the
questions that are in red at the end of the article.

When adjectives are used to describe an object,
an animal or person, they must follow a certain
order: opinion, size, shape, colour, eg ‘fantastic,
big, blue eyes’ or ‘lovely, small, round face.’
However, more than three adjectives would sound
unnatural.

TEACHING TIP

More able students may be invited to use two or
more adjectives.

MIXED ABILITIES

Refer the class to the text in the Look! box and
elicit further examples. Invite different students
to describe a partner.

LOOK!

M17 394 Phases1TB1 013 032 U01 02 R1.indd 25 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

26

2

Freddie Highmore has also participated in
series. He has starred Norman Bates in Bates
Motel since 2013. He won a People’s Choice
Award. In 2017, he began starring Dr Shaun
Murphy in The Good Doctor. He also attended
Comic-Con 2017.

PHASES CULTURE

6	 1.24 Play the track and have students read
the text again and listen to say whether the
statements are true or false. Check orally. Invite
students to correct the false ones.

Answers
1 true; 2 false (His middle name is Thomas.); 3 false (Bertie
is Freddie’s brother.); 4 false (His dad is an actor.); 5 false (He
hasn’t got a twin brother. He has got a twin brother in The
Shipwreck Chronicles.)

Read the following description of a star and
encourage students to guess who he or she
is: ’He is a singer and a songwriter. He is from
Canada. He has got short hair. It’s short and
straight. He has got brown eyes and he’s tall.
He’s handsome. Some of his songs are: Baby,
Despacito Remix, What do you mean?, Let me
love you.’ (Justin Bieber) Invite students to
create their own riddles about young stars.

PHASES EXTRA

Grammar 2
have got – interrogative
7	 Use the pictures on page 20 to teach questions.

Ask students to look at the sentences in the table
and say if we use ‘got’ in short answers. Elicit
word order.

8	 Have students complete the questions with ‘have’
or ‘has’. Check their work orally.

Answers
1 Have; 2 Has; 3 Have; 4 Has

9	 Have students order the words to make
questions and then answer them. Check orally.

Answers
1 Has a fly got six legs? Yes, it has. 2 Has a dolphin got hair?
No, it hasn’t. 3 Have gorillas got a tail? No, they haven’t.
4 Has an octopus got ears? No, it hasn’t.

•	Dolphins: Dolphins are mammals. One of the
defining characteristics of all mammal species
is that they have hair on their bodies. When
dolphins are born, you can actually find a few
stray hairs poking out of their chin. But soon
after birth these hairs will fall out. They look
like cat’s whiskers.

•	Gorillas: Gorillas are not monkeys. Monkeys
have tails and great apes such as gorillas
do not have any at all. Gorillas are apes, not
monkeys!

PHASES CULTURE

10	 Students work in pairs. They choose
a person in the class and ask and answer
questions to guess who he or she is. Invite
a strong pair to read the example. Circulate
monitoring students’ work. This activity may
be conducted as a game if you divide the class
into two groups and students take turns to ask,
answer and guess.

Systematize: once the exercise has been
checked, write two ‘Yes/No’ questions and two
‘Wh-’ questions with their answers for students
to copy into their folders. The tile is: ‘have/has +
subject + got …?’ Asking about possession’.

In order to study and monitor their own learning,
refer students to the Language Database on
pages 119 and 120.

 Workbook pages 19 & 20

Students play in pairs. Explain the rules: student
A thinks of a teacher at their school but does
not say his or her name. Student B must make
questions to guess the name. Elicit an example
and then circulate monitoring their work.

PHASES EXTRA

Closing phase
Practise backward build-up. Read these questions
starting from the end: ‘Has your friend got a big
mouth?’ ‘Who has got wavy hair?’ ‘What clothes has
your teacher got?’ ‘Has your teacher got curly black
hair?’ ‘Have you got white Adidas trainers?’ ‘What
clothes have you got?’ ‘Has your teacher got brown
eyes?’ Have student A make a question for student
B to answer, eg T: ‘hair / fair / got / Madonna / has?’
Student A: ‘Has Madonna got fair hair?’ Student B:
‘Yes, she has.’

M17 394 Phases1TB1 013 032 U01 02 R1.indd 26 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

27

2
Lesson 4

To develop speaking skills: looking after pets.

To write a description of a person.

Aims

Initial phase
Revise or teach the concept of ’looking after’. Tell
your students that when they look after someone or
something they take care.

Core
Speaking
Looking after pets
1	 1.25 Play the track for students to listen and

answer the question. (No, he hasn’t.)

2	 1.25 Tell the class that Ben hasn’t got a dog,
but he wants to learn how he can look after one.
Play the track a second time for the class to
complete the conversation adding a few more
exchanges. Check orally and explain the use of
the imperative form. Elicit other examples, like
what students’ mothers order them to do, what
their teachers ask them to do, etc.

Answers
1 Have; 2 a; 3 morning

3	 Invite the class to listen to and repeat the
dialogue. Then they work in pairs to act it out.

Speaking Task
4	 Students work in pairs to prepare a

dialogue between them and a neighbour. To do
this, they follow the three steps provided. Read
them aloud and give the class five minutes to
plan their work. Monitor closely and then invite
volunteers to act out the dialogue.

 Unit 2 Speaking Task
(see Teacher’s Resource Centre)

To get students to act out a dialogue, first you
must make them feel confident. One way of doing
this is to read the dialogue with them making
sure they make the right pauses and do not chop
the sentence into words.

TEACHING TIP

It’s not a good idea to force students who are shy
or intrapersonal to act out. If you notice some of
your students refuse, just have them read aloud.

MIXED ABILITIES

Writing
Description of a person
5	 Have the class look at the picture and elicit a

few sentences describing the man. Then invite
students to read the description and choose the
correct words. Give them a few minutes to do the
work and check orally.

Answers
1 from; 2 tall; 3 has got

Draw students’ attention to the organization of
the description. Point out that writing pieces are
organized into paragraphs that show a unit of
meaning. Ask which paragraph tells us who we are
reading about (1st), which one describes the man
physically (2nd) and which rounds up the idea (3rd).

PHASES EXTRA

6	 Students read the description again and answer
the questions.

Answers
1 He’s from Germany. 2 Yes, he is. 3 His hair is white.
4 Yes, he has.

7	 Students read the sentences and correct the
mistakes. Invite five students to the front so that
each of them writes one of them correctly.

Answers
1 She’s from China. 2 He’s very short. 3 He’s got glasses.
4 She’s got long curly hair. 5 My cousins’ names are Luke
and Paul.

Writing Task
1	 Tell students that they will have to choose one

person to describe. On their notebooks, ask
them to make notes about him or her. Circulate
monitoring students’ work.

2	 After making notes, students have to organise
the information they wrote and start creating
their piece of work. Explain that the description
they will write should have three paragraphs
as well as the one about Marcus in exercise 5.
Explain that organising ideas is vital because
paragraphs have to contain similar information
as they are a unit of meaning. When ideas are
clearly presented, the message is clear. The first
paragraph will present the person they are going
to describe. The second one will describe his or
her physical appearance and the third one will
tell about his or her pets. Monitor their work.

Make sure students understand the meaning of
the apostrophes in the text. Read aloud the text in
the box and elicit examples.

LOOK!

M17 394 Phases1TB1 013 032 U01 02 R1.indd 27 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

28

2

You may wish to teach students to edit someone
else’s work. In this case, students may exchange
their first drafts for a classmate to edit before
they write the final version.

PHASES EXTRA

3	 Tell students to revise their final work, see
their classmates’ comments and make the final
version. Check the four boxes.

Reading one’s work aloud does not only help us
practise reading but it also develops our sense of
achievement and teaches us to be responsible for
and proud of our work.

TEACHING TIP

 Workbook page 22

Students work in pairs. Student A chooses
thinks about an animal and makes a
nonsensical sentence and it will be Student B’s
task to make it meaningful, eg Student A: ‘A
giraffe has got big hands.’ Student B: ‘A giraffe
hasn’t got hands.’

PHASES EXTRA

Closing phase
Have students work in pairs. One student goes
to page 102 and the other to page 107 to do
Communication Activity 2. The aim is to ask and
answer questions to describe a famous person.
Proceed as follows. Invite students to decide who
will be student A and who will be student B. Read the
rubric aloud and elicit the questions for the tips given.
Write two or three on the board as a reminder, eg ‘Is
it a man or a woman?’ ‘Has it got long hair?’ ‘Is his/
her hair brown?’ Give the class a few minutes to find
out who the person on their partner’s card is, as you
circulate, monitoring their work.

Lesson 5

To learn factual information about Australian wildlife.

To talk about unique animals in the country.

To visit a website to find specific information about
Australian animals.
To integrate what students have learnt so far.

Aims

Initial phase
Write the following words on the board: ’hamster’,
’fish’, ’monkey ’, ’dog ’, ’sheep’. Ask: ‘What do these
words have in common?’ (They’re all animals.) ‘Are
they all domestical animals?’ (No, they aren’t.) Draw a
two-column table on the board and label one column
’Pets’ and the other ’Wild animals’. Introduce the
concept of wild animals: ’A wild animal lives and grows
in its natural environment, cannot live with humans
as a pet.’ Invite a student to rewrite the words in the
correct columns.

Tell students that they are going to learn about some
wild animals in Australia.

Core
Culture
Australian wildlife
1	 Have the class read the title and look at the

pictures and elicit a few sentences describing
them. Invite them to say when something is
unique. Give them time to give examples. Say:
’When something is unique is special and
distinctive’. Then play the track so students read,
listen to the article and answer the questions.

Answers
1 Yes, they have. 2 Yes, they are. 3 It’s got 42 teeth. 4 No, they
haven’t.

Teenage students should be given opportunities
to develop their thinking skills. In activities
like the one suggested in the Initial phase,
they are expected to discuss ideas and come to
conclusions. Even when these may be wrong,
they are making associations and observations.
These are life-long learning skills.

TEACHING TIP

M17 394 Phases1TB1 013 032 U01 02 R1.indd 28 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

29

2

•	Kangaroos belong to the animal family
Macropodidae, which literally means ‘big foot.’
Thanks to their large feet and powerful hind
legs, kangaroos can travel more than 56km/h
and leap more than 9m in a single bound – that’s
more than six ten-year-olds lying head to toe!
They have small front legs and a long, strong tail
which helps them balance while jumping.

•	Tasmanian devils are the largest carnivorous
(meat-eating) marsupials in the world.
Tasmania is the only place where they are
found in the wild! When they are in danger,
they shriek, howl, bare its teeth, and often spin
around in circles like the cartoon Taz.

•	The platypus is among nature’s most unlikely
animals. The animal is best described as a
hodgepodge of more familiar species: the duck
(bill and webbed feet), beaver (tail), and otter
(body and fur).

PHASES CULTURE

2	 Have the class read the text again and correct the
wrong sentences.

Answers
1 Red kangaroos are tall. 2 The Tasmanian devil has got short
black hair. 3 The platypus has got a big tail.

3	 ABOUT YOU Students discuss what
animals are unique in their country. This may
be done orally or you may ask the class to write
the three most popular pets and the three most
popular female and male names. Then read the
results aloud.

Webquest
Students go online and look up information about
other Australian animals.

Possible answers
Wombats: They are short-legged, muscular marsupials native to
Australia – they seem to spend most of their time sleeping, but
they are experts of survival, resting to conserve energy to help
beat the heat.
Koalas: They feed mainly on eucalyptus leaves, but can only
tolerate very few species. They usually move slowly, using their
energy very efficiently. Normally, they spend 20 hours a day
sleeping!

Give the class two minutes to go through this
unit in their books and then ask them to mention
one thing they have learnt or they rem ember
from the unit, eg ‘The Tasmanian devil has got
42 teeth.’

PHASES EXTRA

Closing phase
Have students work in pairs. One student goes
to page 102 and the other to page 107 to do the
Communication Activities. The aim is to ask and
answer questions to describe a famous person.
Proceed as follows. Invite students to decide who
will be student A and who will be student B. Read
the rubric aloud and elicit the questions for the tips
given. Write two or three on the board as a reminder,
eg ‘Is it a man or a woman?’ ‘Has it got long hair?’ ‘Is
his/her hair brown?’ Give the class a few minutes to
find out who the person on their partner’s card is, as
you circulate, monitoring their work.

Progress check
Answers
1	 1 eye; 2 neck; 3 nose; 4 tail; 5 tooth; 6 arm; 7 finger; 8 ears
2	 1 straight; 2 blue; 3 long; 4 wavy; 5 green; 6 tall; 7 long;
	 8 short; 9 curly; 10 dark
3	 1 ’ve/have got; 2 ‘s/has got; 3 ’s/has got; 4 ’s/has got
4	 1 Has Mick got curly hair? No, he hasn’t. 2 Has Mick got

brown eyes? No, he hasn’t. 3 Has Mia got green eyes? Yes,
she has. 4 Has Mia got short hair? No, she hasn’t. 5 Have
Molly and Martha got long hair? Yes, they have. 6 Have
Molly and Martha got small eyes? No, they haven’t.

Integration
1 Have, got; 2 haven’t; 3 ’s/has got 4 Is; 5 ’s/is; 6 ’s/has got;
7 haven’t got; 8 ’re/are; 9 haven’t got; 10 are

M17 394 Phases1TB1 013 032 U01 02 R1.indd 29 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

30

Revision 1

Initial phase
Copy these sentences on the board and ask the
class to read them in silence: ’Australia got some
animals unique.’ ’Freddie Highmore a actor British.’
’Dalmatians got two colours different of eyes.’ ’Tarsiers
got eyes huge.’ ’After-school clubs popular very.’

Ask students to guess the missing word and write
the one that has been misplaced in its correct
position in the sentence. Check orally.

Answers
Australia has got some unique animals. Freddie Highmore is a
British actor. Dalmatians have got two different colours of eyes.
Tarsiers have got huge eyes. After-school clubs are very popular.

Core
Vocabulary
Students play the vocabulary game in pairs. They
have to guess each word in the shortest time
possible. When one student fails to guess the word,
his or her partner takes the chance. The student
who guesses more words is the winner. Check all
the words orally once the class has finished and
elicit sentences for further practice.

Answers
purple, Italy, tail, parents, straight, brother, fair, aunt, short,
mouth

Reading
1	 Students read the text and say whether the

statements are true or false. Check orally.

Answers
1 true; 2 true; 3 false; 4 false; 5 true

Invite different students to choose three of the
words in the vocabulary revision and use them
to say things about themselves as in the text in
exercise 1.

PHASES EXTRA

Grammar
2	 Students complete the sentences with the

correct form of the verb ‘be’. Check orally.

Answers
1 ’s/is, ’m/am; 2 are; 3 isn’t/is not, ’s/is; 4 ’re/are; 5 ‘s/is, ’re/
are; 6 aren’t/are not, ’s/is

3	 Have the class complete the text with the words in
green. Check orally but write the answers on the
board to avoid mistakes. There is one extra word.

Answers
1 My; 2 Her; 3 Their; 4 our; 5 Its; 6 your

4	 Have the class complete the text with the correct
form of ‘have got’. Check their work orally. Write
the answers on the board to avoid mistakes.

Answers
1 haven’t got; 2 ’ve/have got; 3 ’s/has got; 4 ’ve/have got; 5 hasn’t
got; 6 ’s/has got; 7 ’ve/have got; 8 ’s/has got; 9 haven’t got

5	 Students order the words to make questions.
Check their work orally and then have them work
in pairs to ask and answer the questions.

Answers
1 What is your name? 2 Where are you from? 3 What time is
it now? 4 How old are you? 5 Have you got any brothers or
sisters?

Ask the class to write the name of a celebrity or
person they are all well acquainted with on a sheet
of paper and exchange them with a classmate.
Give them a few minutes to think of a description
of the person whose name is on the sheet of
paper they have been given including physical
description, family information, etc. Students take
turns to come out to the front and describe the
person for the class to guess.

PHASES EXTRA

A	 Students complete the question words and
match questions and answers.

Answers
2 When; 3 How; 4 Who; 5 What; 1 c; 2 e; 3 d; 4 b; 5 a

B	 Students write the questions and complete
the short answers. Check their work orally.

Answers
1 Have polar bears got long tails? No, they haven’t. 2 Have
parrots got legs? Yes, they have. 3 Have alpacas got long
necks? Yes, they have. 4 Has Mark got wavy hair? No, he
hasn’t.

 UPGRADE

Invite the class to play this version of ‘I Spy’.
Explain the rules of the game. Student A says,
‘I spy, I spy something beginning with …’ for
the class to guess the object. Student B – the
one who guesses the word – makes three false
sentences about the object. Student C provides
the true sentences. Play for no longer than six or
seven minutes.

PHASES EXTRA

M17 394 Phases1TB1 013 032 U01 02 R1.indd 30 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

31

Revision

1
Listening
6	 1.27 Tell the class that they will listen to a radio

programme about a mystery person. Play the
track and elicit what they have understood and
who the programme is about (Lady Gaga). Then
students say whether the statements are true,
false or not mentioned. Check orally.

Audioscript
Presenter	 Hi, and welcome to ‘Celebrity Radio’ and today’s

‘Mystery Profile’! Today’s mystery profile is
a female American singer. Who is she? Well,
listen and guess the answer. She’s from New
York but her parents are both Italian. Her real
name is Stefani Joanne Angelina Germanotta,
and her parents’ names are Cynthia and Joseph
Germanotta. She’s got straight, fair hair and
brown eyes. She isn’t tall, she’s short. She’s 1m
55. She hasn’t got any brothers but she’s got one
sister. Her sister’s name is Natali. Natali has got
wavy, brown hair and brown eyes. Her mother,
Cynthia, has got blue eyes and long, fair hair. Her
father, Joseph, is a big man. His eyes are brown
and he’s tall. He’s got short, dark hair. When
is her birthday? Her birthday is on the 28th of
March. So, … who is she? Well, her name is …
Lady Gaga! …

Answers
1 false (She’s from New York.); 2 false (He’s her father.);
3 false (She’s short.); 4 true; 5 not mentioned; 6 true; 7 true

Speaking
7	 Ask students to think of a friend and circle the

correct words to describe him or her. Then have
students complete the description of their friend.
Check three or four samples orally.

Collaborative Task – Our favourite singer
1 Ideas
Students work in groups to choose their favourite
singers. Organize the groups and give them two
minutes to come to a decision.

2 Group work
Students jot down what they know about their
favourite singer’s name, nationality, appearance and
family. You may also invite students to find out some
extra information for the following class and include
it in their work.

3 Writing
Students write a short text about their favourite
singer using their notes.

4 Presentation
Students include the extra information they have
found out and, together with pictures of their favourite
singer, edit their work carefully and read the text to
their classmates as they show them the pictures.

Closing phase
The class vote for the most complete piece of work,
the most original, the best presentation, etc.

Upgrade for Exams
Initial phase
Read these words aloud for students to put them in
order and make sentences.

1	 got / haven’t / brother / I / or / sister / a .
2	 lovely / got / pet / I / a / have .
3	 really long / ears / are / its / and / white .
4	 rabbit / a / it’s / baby .
5	 is / June / birthday / its / in .
6	 now / its / is / in / cage / it .

Answers
1 I haven’t got a brother or sister. 2 I have got a lovely pet.
3 Its ears are really long and white. 4 It’s a baby rabbit.
5 Its birthday is in June. 6 It is in its cage now.

Core
1	 Students look at the family tree and choose

the correct words. Check orally and write the
answers on the board to avoid mistakes.

Answers
1 brother; 2 sister; 3 parents; 4 aunt; 5 uncle; 6 cousins;
7 granddad; 8 grandma

2	 Students write five questions about the text and
ask and answer them with a partner. Circulate
and monitor their work as they do so. It is
advisable to check the questions orally first.
Suggested questions: ’What is Sophie’s uncle’s
name?’ ’Is Steve Sophie’s cousin?’ ’Who is
Helen?’ ’Has Sophie got any brothers or sisters?’
’What are their names?’ ’Is Louisa her sister?’

3	 Students read the text and choose the correct
words.

Answers
1 amphibians; 2 are; 3 green; 4 eyes; 5 big; 6 legs; 7 hair

4	 Students look at the picture and write about the
giant river otter as in exercise 3 using the words
in green. You may invite the class to look at the
picture and talk about otters first.

M17 394 Phases1TB1 013 032 U01 02 R1.indd 31 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

32

The giant river otter is an Amazonian giant
that can reach up to six feet (1.8m) long. That’s
more than twice as long as a North American
river otter. Giant river otter cubs are born totally
covered with fur; indeed, the species is one of the
only carnivores with a fur-covered nose. They are
born in dens underground and learn to swim at
about two months. The giant river otter has few
predators, but jaguars are among them.

PHASES CULTURE

Closing phase
Play ’Guess the animal’. Elicit what students
remember about unique animals in Australia
and animals in general. Students work in groups
of four or five to guess. You will read sentences
about animals for them to guess. If they guess the
animal, they should stand up and say the name of
the animal. They will get one point per each animal
guessed. If they can create one sentence to describe
that animal, they get an extra point. If they don’t
guess and get confused, they don’t get any points.
The group with more points wins the game.

1	 It changes colour. (chameleon)
2	 Its mouth is similar to a duck’s. (platypus)
3	 It has a long neck. (giraffe)
4	 It has long legs and a long tail for jumping.
	 (kangaroo)
5	 It hasn’t got arms or legs and it has 3,000 teeth
	 and lives in the ocean. (shark)
6	 It is colourful and has got eight legs. (peacock
	 spider)
7	 It has black and white stripes. (zebra)
8	 It has huge ears and a big nose. (elephant)
9	 It is the king of the jungle. (lion)
10	 It is a kind of black and white dog. (Dalmatian)

R1

M17 394 Phases1TB1 013 032 U01 02 R1.indd 32 12/04/18 09:25

Sample material

Macmillan Publishers S.A.

