	

	Brainwave Level 1

Planners

	[image: image1.jpg]e

MACMILLAN

	

	

	

	

	Core Unit Materials page 1 of 2
Unit 1: At Home

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	1
	Lesson 1

Thematic Opener

Thinking Point
	Page 4
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Interactive Display
Shapes At Home
Explore different shapes that can be found in the home
Suggested use: after Lessons 4 and 5 (but can be used after any lesson in the unit, too).

	2
	Lesson 2

Grammar and Vocabulary
	Page 5
	PLAY Vocabulary

Rooms in a house

	

	3
	Lesson 3

Grammar
	Page 6
	
	

	4

	Lessons 4
CLIL: Math - Shapes
	Page 7
	
	

	5
	Lesson 5

Create

	Page 8
	
	

	6
	Lesson 6

Grammar and Vocabulary

	Page 9
	
	

	7
	Lesson 7

Grammar

	Page 10
	PLAY Grammar
Possessive adjectives

	

	8
	Lesson 8

Reading

	Page 11
	READ
The Shape of Things
	

	9
	Lesson 9

Sounds Like English

	Page 12
	
	

	10
	Lesson 10

Review

Talking Point
	Page 13
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their homes and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 1: At Home

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	First two weeks of school year
	Pre-unit

	Transition Pack (Teacher Website)
	Transition Lessons, pp20-41

	1hr +
	Lesson 1

	New Selections

	Clothes in My Closet, p8
Genre: poem

	1hr +
	Lesson 7

	New Selections

	 Mr. Crocodile’s Toothbrush, p18
Genre: fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp6-7

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 1 Prewritten Test

(incl. feedback)

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 2: Favorite Foods

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	11
	Lesson 1

Thematic Opener

Thinking Point
	Page 14
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Interactive Display
Favorite Foods
Explore a variety of healthy and unhealthy foods
Suggested use: after Lesson 7 (but can be used after any lesson in the unit, too).

	12
	Lesson 2

Language: Grammar and Vocabulary
	Page 15
	PLAY Vocabulary

Food

	

	13
	Lesson 3

Language: Grammar and Vocabulary
	Page 16
	
	

	14
	Lessons 4
CLIL: Home Economics
Healthy and Unhealthy Foods
	Page 17
	
	

	15
	Lesson 5

Create

	Page 18
	
	

	16
	Lesson 6

Language: Grammar
	Page 19
	PLAY Grammar
Articles a/an

	

	17
	Lesson 7

Language: Grammar
	Page 20
	
	

	18
	Lesson 8

Reading

	Page 21
	READ
Josh’s Salad
	

	19
	Lesson 9

Sounds Like English

	Page 22
	
	

	20
	Lesson 10

Review

Talking Point

	Page 23

	LISTEN
Interactive listening task

	Talking Point
Listen to children talking about their favorite food and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 2: Favorite Foods

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 1

	New Selections

	Banana Treats, p16
Genre: practical text

	1hr +
	Lesson 6

	New Selections

	 Little Milly-Molly, p22
Genre: poem

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp8-9

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 2 Prewritten Test
(incl. feedback)

	40 mins +
	Lesson 10
	Language Activity Book

Student Book
	Review A: Units 1-2, p104

Assessment A: Units 1-2, pp124-125

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 3: Around Town

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	21
	Lesson 1

Thematic Opener

Thinking Point
	Page 24
	.

	Interactive Lessons 1-10

All Student Book and Language Activity Book lessons can be presented interactively

Discovery Zone: Video

My Life in Pictures
Explore places around town
Suggested use: after Lesson 7 (but can be used after any lesson in the unit, too).

	22
	Lesson 2

Language: Grammar and Vocabulary
	Page 25
	PLAY Vocabulary

Places around town

	

	23
	Lesson 3

Language: Grammar
	Page 26
	
	

	24
	Lessons 4

CLIL: Social Studies

Transportation
	Page 27
	
	

	25
	Lesson 5

Create

	Page 28
	
	

	26
	Lesson 6

Language: Grammar and Vocabulary

	Page 29
	
	

	27
	Lesson 7

Language: Grammar and Vocabulary

	Page 30

	PLAY Grammar
Asking for directions

	

	28
	Lesson 8

Reading

	Page 31
	READ

Find the dog!
	

	29
	Lesson 9

Sounds Like English

	Page 32
	
	

	30
	Lesson 10

Review

Talking Point
	Page 33
	LISTEN

Interactive listening task
	Talking Point
 Listen to children talking about their town and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 3: Around Town

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 4

	New Selections

	The Little Yellow Bus, p24
Genre: fiction

	1hr +
	Lesson 10

	New Selections

	 The Busy Bee, p32
Genre: poem

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp10-11

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 3 Prewritten Test

(incl. feedback)

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 4: Animals All Around

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	31
	Lesson 1

Thematic Opener

Thinking Point
	Page 34
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Video

My Perfect Pet
Explore animal abilities and needs
Suggested use: after Lesson 7 (but can be used after any lesson in the unit, too).

	32
	Lesson 2

Language: Grammar and Vocabulary
	Page 35
	PLAY Vocabulary

Animals

	

	33
	Lesson 3

Language: Grammar
	Page 36
	
	

	34
	Lessons 4
CLIL: Social Studies
Baby Animals
	Pages 37
	
	

	35
	Lesson 5

Create

	Page 38
	
	

	36
	Lesson 6

Language: Grammar and Vocabulary

	Page 39

	
	

	37
	Lesson 7

Language: Grammar

	Page 40
	PLAY Grammar
Noun Plurals

	

	38
	Lesson 8

Reading

	Page 41
	READ
Jack, Jill and Joey Kangaroo
	

	39
	Lesson 9

Sounds Like English

	Page 42

	
	

	40
	Lesson 10

Review

Talking Point
	Page 43
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their favorite animals and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 4: Animals All Around

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 1

	New Selections

	Animal Magic, p34
Genre: poem

	1hr +
	Lesson 5

	New Selections

	 Cats, p38
Genre: non-fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp12-13

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 2 Prewritten Test

(incl. feedback)

	40 mins +
	Lesson 10
	Language Activity Book

Student Book
	Review B: Units 3-4, p105
Assessment B: Units 3-4, pp126-127

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 5: Helping at Home

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	41
	Lesson 1

Thematic Opener

Thinking Point
	Page 44
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Poster

Families Around the World
Explore different families and homes around the world
Suggested use: after Lesson 7 (but can be used after any lesson in the unit, too).

	42
	Lesson 2

Language: Grammar and Vocabulary
	Page 45
	PLAY Vocabulary

Doing household chores

	

	43
	Lesson 3

Language: Grammar and Vocabulary
	Page 46
	
	

	44
	Lessons 4
CLIL: Geography
Houses
	Page 47
	
	

	45
	Lesson 5

Create

	Page 48
	
	

	46
	Lesson 6

Language: Grammar and Vocabulary

	Page 49
	PLAY Grammar
Present progressive yes/no questions

	

	47
	Lesson 7

Language: Grammar and Vocabulary

	Page 50
	
	

	48
	Lesson 8

Reading

	Page 51
	READ
Children’s chores week
	

	49
	Lesson 9

Sounds Like English

	Page 52
	
	

	50
	Lesson 10

Review

Talking Point
	Page 53
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their friends and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 5: Helping at Home

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 1

	New Selections

	The Clean House and The Dirty Dog, p40
Genre: fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp14-15

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 5 Prewritten Test

(incl. feedback)

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 6: Let’s Cook!

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	51
	Lesson 1

Thematic Opener

Thinking Point
	Page 54
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Video

Name That Fruit
Extend and consolidate language for describing fruit
Suggested use: after Lesson 6 (but can be used after any lesson in the unit, too).

	52
	Lesson 2

Language: Grammar and Vocabulary
	Page 55
	PLAY Vocabulary

Fruit and vegetables

	

	53
	Lesson 3

Language: Grammar and Vocabulary
	Page 56
	
	

	54
	Lessons 4
CLIL: Social Studies

Ice Cream
	Page 57
	
	

	55
	Lesson 5

Create

	Page 58
	
	

	56
	Lesson 6

Language: Grammar and Vocabulary

	Page 59
	PLAY Grammar
Adjectives with stative verbs

	

	57
	Lesson 7

Language: Vocabulary

	Page 60
	
	

	58
	Lesson 8

Reading

	Page 61
	READ
To eat meat, or not to eat meat?
	

	59
	Lesson 9

Sounds Like English

	Page 62
	
	

	60
	Lesson 10

Review

Talking Point
	Page 63
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their favorite fruit or vegetable and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 6: Let’s Cook!

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp16-17

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 6 Prewritten Test

(incl. feedback)

	40 mins +
	Lesson 10
	Language Activity Book

Student Book
	Review C: Units 5-6, p106
Assessment C: Units 5-6, pp128-129

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 7: Off to Work!

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	61
	Lesson 1

Thematic Opener

Thinking Point
	Page 64
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Poster

Who Does What?

Explore different types of jobs and workplaces
Suggested use: after Lesson 7 (but can be used after any lesson in the unit, too).

	62
	Lesson 2

Language: Grammar and Vocabulary
	Page 65
	
	

	63
	Lesson 3

Language: Grammar and Vocabulary
	Page 66
	PLAY Vocabulary

Work-related collocations

	

	64
	Lessons 4
CLIL: Social Studies
Who Helps Who?
	Page 67
	
	

	65
	Lesson 5

Create

	Page 68
	
	

	66
	Lesson 6

Language: Grammar

	Page 69
	
	

	67
	Lesson 7

Language: Grammar

	Page 70
	PLAY Grammar
Simple present questions with ‘who’

	

	68
	Lesson 8

Reading

	Page 71
	READ
The Costume Shop
	

	69
	Lesson 9

Sounds Like English

	Page 72
	
	

	70
	Lesson 10

Review

Talking Point
	Page 73
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about the job they want to do and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 7: Off to Work

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 6

	New Selections

	What’s Your Hobby?, p60
Genre: fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp18-19

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 7 Prewritten Test

(incl. feedback)

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 8: Animals at Home

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	71
	Lesson 1

Thematic Opener

Thinking Point
	Page 74
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Interactive Display

Animal Groups
Explore animal categorization
Suggested use: after Lesson 4 (but can be used after any lesson in the unit, too).

	72
	Lesson 2

Language Grammar and Vocabulary
	Page 75
	
	

	73
	Lesson 3

Language: Grammar and Vocabulary
	Page 76
	PLAY Vocabulary

Animal homes and habitats

	

	74
	Lessons 4
CLIL: Science

Animals and Habitats
	Page 77
	
	

	75
	Lesson 5

Create

	Page 78
	
	

	76
	Lesson 6

Language: Grammar and Vocabulary

	Page 79
	
	

	77
	Lesson 7

Language: Grammar

	Page 80
	PLAY Grammar
Simple present yes/no questions with do

	

	78
	Lesson 8

Reading

	Page 81
	READ
Pet pals
	

	79
	Lesson 9

Sounds Like English

	Page 82
	
	

	80
	Lesson 10

Review

Talking Point
	Page 83
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about different animals and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 8: Animals at Home

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 2

	New Selections

	Wild Animals, p64
Genre: non-fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp20-21

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 8 Prewritten Test

(incl. feedback)

	40 mins +
	Lesson 10
	Language Activity Book

Student Book
	Review D: Units 7-8, p107

Assessment D: Units 7-8, pp130-131

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 9: On My Street

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	81
	Lesson 1

Thematic Opener

Thinking Point
	Page 84
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Interactive Display
On My Street
Explore the differences between small town and big city life
Suggested use: after Lesson 3 (but can be used after any lesson in the unit, too).

	82
	Lesson 2

Language: Grammar and Vocabulary
	Page 85
	
	

	83
	Lesson 3

Language: Grammar and Vocabulary
	Page 86
	PLAY Vocabulary

Things on the street

	

	84
	Lessons 4
CLIL: Geography
Countries and Cities
	Page 87
	
	

	85
	Lesson 5

Create

	Page 88
	
	

	86
	Lesson 6

Language: Grammar

	Page 89
	PLAY Grammar
Adverbs of frequency and manner

	

	87
	Lesson 7

Language: Grammar

	Page 90
	
	

	88
	Lesson 8

Reading

	Page 91
	READ
Are we ready?
	

	89
	Lesson 9

Sounds Like English

	Page 92
	
	

	90
	Lesson 10

Review

Talking Point
	Page 93
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their street and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 9: On My Street

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 10

	New Selections

	What’s the weather like today?, p78
Genre: fiction

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp22-23

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 9 Prewritten Test

(incl. feedback)

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

	Core Unit Materials page 1 of 2
Unit 10: Time to Play

	Class
	Student Book

	Language Activity

Book
	Digital Resources

	
	
	
	Student Website

Homework Zone
	Teacher Technology Pack

DVD-ROM

	91
	Lesson 1

Thematic Opener

Thinking Point
	Page 94
	.

	Interactive Lessons 1-10
All Student Book and Language Activity Book lessons can be presented interactively
Discovery Zone: Video

Sam’s Week
Explore weekly schedules and free-time vocabulary
Suggested use: after Lesson 3 (but can be used after any lesson in the unit, too).

	92
	Lesson 2

Language: Grammar and Vocabulary
	Page 95
	PLAY Vocabulary

Leisure activities

	

	93
	Lesson 3

Language: Grammar
	Page 96
	
	

	94
	Lessons 4
CLIL: Science

Time
	Page 97
	
	

	95
	Lesson 5

Create

	Page 98
	
	

	96
	Lesson 6

Language: Grammar and Vocabulary

	Page 99
	PLAY Grammar
Phrases with ‘before’ and ‘after’

	

	97
	Lesson 7

Language: Grammar

	Page 100
	
	

	98
	Lesson 8

Reading

	Page 101
	READ
The Happy Valley Adventure
	

	99
	Lesson 9

Sounds Like English

	Page 102
	
	

	100
	Lesson 10

Review

Talking Point
	Page 103
	LISTEN
Interactive listening task
	Talking Point
Listen to children talking about their free time and use this as a speaking model.

	
	
	
	
	

	Supplementary Unit Materials page 2 of 2
Unit 10: Time to Play

	These materials can be added to the core Brainwave materials to supplement your students’ learning and exposure to the English language.

	Suggested Time
	Suggested Use
	Component Source
	Materials

	1hr +
	Lesson 7

	New Selections

	Monday, p86
Genre: poem

	1hr+
	Lesson 10

	Brainwave Progress Journal

	 My Progress Journal, pp24-25

(can be set as homework)

	1hr +
	Lesson 10

	Brainwave Progress Journal

	My Word Wall / My Grammar Ladder, pp28-29

(can be set as homework)

	40 mins +

	Lesson 10

	Brainwave Test Builder (Teacher Website)

	 Unit 10 Prewritten Test

(incl. feedback)

	40 mins +
	Lesson 10
	Language Activity Book

Student Book
	Review E: Units 9-10, p108
Assessment E: Units 9-10, pp132-133

	30 mins +
	Post-unit
	Spelling Bee Handbook (Teacher Website)
	Spelling Bee Wordlists: Star Spellers Level 1, pp19-23

�

[Insert Your School Logo Here]

Brainwave Level 1 Planners © Macmillan Publishers Ltd. 2012

