

Macmillan Practice Online is the easy way to get all the benefits of online learning – and with over 100 courses to choose from, covering all competence levels and ranging from business English to exam practice and from academic to general English, you're sure to find the one that suits your needs.

Take a look at the syllabus below for a complete list of the resources offered by this Macmillan Practice Online course.

CEFR Level A1 Practice Online (British)

This course is to match CEFR level A1. There are 8 units to this course, each with 4 syllabus items. Each syllabus item has three syllabus components: Grammar Focus, Topic Focus and a 'Can do' statement.

UNIT 1

Introductions: hello!

This syllabus item provides practice of the kind of language we use to ask and answer questions about ourselves. It also provides practice of the present simple of 'to be'.

Topic Focus	Listening to the alphabet song and keying in the missing letters. Listening to consonants and choosing the ones you hear. Listening to vowels and choosing the ones you hear.		
'Can do' statement	I can ask and answer simple questions to identify myself and others. I can understand spelling and spell simple words.		
Grammar Focus	Checking your knowledge of the present simple affirmative form of 'be'. Completing short conversations using the affirmative and interrogative forms of the verb 'to be'.		
Be: present simple	Grammar	Alphabet rap	Pronunciation Activity
affirmative	Reference Unit	The alphabet	Pronunciation Activity
Hello	Language Exercise	The alphabet	Pronunciation Activity

Introductions: about you

This syllabus item provides practice of the kind of language we use to talk about ourselves. It also provides practice of numbers and the present simple negative of 'to be'.

	1		
'Can do' statement	I can ask simple questions. I can say simple negative sentences. I can count from 1 to 10. I can say and understand telephone numbers.		
Grammar Focus	Checking your knowledge of the present simple negative form of 'be'. Checking your knowledge of the present simple interrogative form of 'be'.		
Topic Focus	Listening to a conversation about mobile phone numbers. Practising numbers from 1 to 10.		
Be: present simple Grammar		Numbers 1-10	Pronunciation Activity
negative	Reference Unit	Mobile phone numbers	Listening Activity
<i>Be</i> : present simple interrogative	Grammar Reference Unit		

Introductions: where are you from?

This syllabus item provides practice of the kind of language we use to talk about where people are from. It also provides practice of the present simple of 'to be'.

Grammar Focus	Checking your knowledge of the use of the present simple of 'be'. Practising affirmative, negative and interrogative forms of the verb 'to be'.			
'Can do' statement	I can ask and answer questions about nationalities and countries.			
Topic Focus	Practising the use of nationality nouns and adjectives. Identifying the main syllable stress in countries and nationalities.			
	Grammar	Where are they from?	Vocabulary Activity	
<i>Be</i> : present simple use	Reference Unit	Countries and nationalities	Vocabulary Activity	
Where are you from?	Language Exercise	Word stress	Pronunciation Activity	

Introductions: my classroom

This syllabus item provides practice of the kind of language we use in the classroom. It also provides practice of the vocabulary of classroom objects.

'Can do' statement	I can understand simple classroom instructions. I can understand and take part in simple conversations about school. I can identify and name common classroom objects.			
Topic Focus	Practising words for classroom objects. Practising words used in the classroom.			
Grammar Focus	Practising classroom instructions. Practising the verb 'to be' in the present simple.			
Classroom language Language Exercise Classroom objects Vocabulary Activity				
School open day	Language Exercise Classroom objects Vocabulary Activity			

Descriptions: me and others

This syllabus item provides practice of the kind of language we use to talk about yourself and others. It also provides practice of possessive adjectives, numbers and letters.

Topic Focus	Listening to and identifying four different sets of numbers and letters. Practising numbers from 11 to 101. Looking at number clues and keying in the correct number.		
'Can do' statement	I can count up to 101. I can identify numbers and letters. I can speak about my and other people's possessions. I can say simple things about myself and my classmates.		
Grammar Focus	Checking your knowledge of the form of possessive adjectives. Practising the affirmative and interrogative forms of the verb 'to be'.		
Possessive	Grammar	Letters and numbers	Listening Activity
adjectives: form	Reference Unit	Numbers 11-101	Pronunciation Activity
My English class	Language Exercise	Numbers 11-101	Vocabulary Activity

Descriptions: clothes

This syllabus item provides practice of the kind of language we use to talk about our clothes. It also provides practice of the affirmative, interrogative and negative forms of 'have got'.

Topic Focus	Practising clothes and colours. Practising spelling words for clothes. Listening to five people speaking about their favourite colour.			
Grammar Focus	Checking your knowledge of the affirmative form of 'have got'. Checking your knowledge of the negative form of 'have got'. Checking your knowledge of the interrogative form of 'have got'.			
'Can do' statement	I can speak about the things I have got. I can ask and answer simple questions about the things I have got. I can give a simple description of my clothes.			
<i>Have got</i> : present simple affirmative	Grammar Reference Unit	<i>Have got</i> : present simple interrogative	Grammar Reference Unit	
Have got: present	Grammar	What colour is it?	Vocabulary Activity	
simple negative	Reference Unit	Clothes	Vocabulary Activity	
		Colour	Listening Activity	

Descriptions: the body

This syllabus item provides practice of the kind of language we use to talk about our bodies. It also provides practice of different forms of 'have got'.

Grammar Focus	Practising the affirmative, negative, interrogative and short answer forms of the verb 'have got'.
'Can do' statement	I can give and understand simple descriptions of the body.
Topic Focus	Practising words for parts of the body by selecting the correct name for each part. Practising words for parts of the body by identifying the odd one out. Listening and dragging the correct part of the body and then dropping it in the correct sentence.

Have got	Language Exercise	Parts of the body	Vocabulary Activity
Parts of the body	Vocabulary Activity	The body	Listening Activity

Descriptions: what's he like?

This syllabus item provides practice of the kind of language we use to describe people. It also provides practice of the correct order of adjectives.

Topic Focus	Practising words for describing personalities. Practising adjectives to describe people's characters. Listening to someone describing people and choosing the correct words that describe each person.			
Grammar Focus	Practising adjective word order.			
'Can do' statement	I can give simple descriptions of people's appearances. I can give simple descriptions of people's personalities.			
Describing people	Language Exercise What kind of people Vocabulary Activity			
Description of people	Vocabulary Activity		are they?	
		1	What's he like?	Listening Activity

UNIT 3

Places: at home

This syllabus item provides practice of the kind of language we use to talk about our homes and where things are. It also provides practice of prepositions of place and possessives.

Topic Focus	Practising rooms and places inside the home. Listening to a teenager describing his bedroom. Listening to a man and a woman talking about where their friends' possessions are.		
Grammar Focus	Checking your knowledge of the prepositions of place 'at', 'on', 'in' and 'under'. Checking your knowledge of common expressions with 'at', 'in' and 'on'. Practising prepositions of place.		
'Can do' statement	I can say where things are. I can make simple descriptions of my house and my bedroom. I can understand simple descriptions of places.		
Prepositions of place 1 Grammar		Houses	Vocabulary Activity
	Reference Unit	My bedroom	Listening Activity
Prepositions of place 2	Grammar Reference Unit	Where is it?	Listening Activity
Where's my?	Language Exercise	Homes	Listening Activity

Places: my town

This syllabus item provides practice of the kind of language we use to describe places. It also provides practice of prepositions of place, 'there is' and 'there are'.

'Can do' statement	I can say where things are. I can give simple descriptions of places and buildings.		
Grammar Focus	Checking your knowledge of the prepositions of place 'behind', 'between', 'in front of', 'near', 'next to' and 'opposite'. Practising the use of 'there is/isn't' and 'there are/aren't'. Practising the use of 'there is' and 'there are'. Practising prepositions of location.		
Topic Focus	Practising the names of buildings and places. Listening to six short dialogues and clicking on the building you hear. Listening to a description of a city and clicking on the places you hear mentioned. Listening to a description of a city and clicking on the places you hear mentioned. Dragging positive and negative phrases about places and dropping them in the correct column in a table.		
Prepositions of place 3	Grammar	Where's the bank?	Language Exercise
	Reference Unit	Places and buildings	Vocabulary Activity
Is there a bank on this street?	Language Exercise	Buildings	Listening Activity
There is, there are Language Exercise		Describing places	Listening Activity
		Describing places	Vocabulary Activity

Places: shops

This syllabus item provides practice of the kind of language we use to talk about shops and buying things. It also provides practice of demonstratives.

Grammar Focus	Practising the demonstratives 'this/these', 'that/those'. Practising demonstrative adjectives.			
Topic Focus	Completing sentences about different types of shops. Practising the names of shops and what you can buy in them. Listening to six short dialogues and choosing the shop where the conversation takes place.			
'Can do' statement	I can understand and say where to buy different things. I can identify and name shops. I can ask for things in a shop.			
Can I help you?	Language Exercise	What can you buy here?	Vocabulary Activity	
Buying things	Language Exercise	Shops Listening Activ		
Shops	Vocabulary Activity			

Places: shopping

This syllabus item provides practice of the kind of language we use to talk about shopping and prices. It also provides practice of questions with 'How much/many'?

Topic Focus	Listening to people asking about how much things cost. Listening to five mini dialogues and clicking on the right price. Practising numbers and prices.
'Can do' statement	I can understand prices. I can ask how much something costs.
Grammar Focus	Practising questions starting with 'How much' and 'How many'.

Questions	Language Exercise	Prices	Listening Activity
Shopping	Listening Activity	Numbers and prices	Vocabulary Activity

Food and drink: food

This syllabus item provides practice of the kind of language we use to talk about food. It also provides practice of countable and uncountable nouns.

'Can do' statement	I can talk about different types of food. I can identify countable and uncountable nouns.		
Topic Focus	Practising words for food. Practising words about food.		
Grammar Focus	Checking your knowledge of uncountable nouns that represent food. Practising the present simple of the verb 'to be' with countable and uncountable nouns.		
Uncountable nouns: food Grammar Fruit, vegetable, Vocabulary A dairy or meat?			Vocabulary Activity
The verb <i>to be</i> with countable and uncountable nouns	Language Exercise	Food	Vocabulary Activity

Food and drink: meals

This syllabus item provides practice of the kind of language we use to talk about time, food and meals. It also provides practice of quantifiers.

'Can do' statement	I can tell the time. I can talk about meals. I can describe different meals and types of food.			
Grammar Focus	Practising the use of 'any' and 'a' in questions with plural and sigular objects. Practising 'some' and 'any'. Practising the use of 'any' in questions.			
Topic Focus	Listening to four radio extracts and clicking on the correct time of day for each. Looking at the pictures and keying in the correct meal word. Listening to a woman talking about her eating habits.			
Quantifiers	Language Exercise	What's the time?	Listening Activity	
Quantifiers	Language Exercise	Meals	Vocabulary Activity	
Quantifiers	Language Exercise	Food	Listening Activity	

Food and drink: cooking

This syllabus item provides practice of the kind of language we use to talk about recipes and restaurants. It also provides practice of giving instructions.

'Can do' statement	I can give and follow simple instructions. I can understand instructions for preparing a recipe. I can understand a menu. I can order food at a restaurant.			
Grammar Focus	Practising imperative verbs.			
	Completing a recipe by dragging the missing words into the text. Listening to a person explaining a recipe and choosing words to complete the recipe. Listening to two people ordering food. Listening to someone ordering food in a restaurant.			
Making a cheese omelette Vocabulary Activity Restaurants and eating out Listening Activity				
A recipe	Listening Activity Following instructions Language Exercise			
What's on the menu?	Listening Activity			

Food and drink: being healthy

This syllabus item provides practice of the kind of language we use to talk about being healthy and eating healthy food. It also provides practice of talking about likes and dislikes.

Grammar Focus	Practising expressing likes and dislikes.			
Topic Focus	Listening to three short dialogues and matching the food to the correct person. Listening to a professional hockey player talking about the food she eats. Listening to people talking about health problems. Matching words with pictures connected to illnesses. Practising words for different types of health problems.			
'Can do' statement	I can talk about food I like and I don't like. I can understand and make simple statements about healthy and unhealthy food. I can talk about health problems. I can give and understand a simple description of a health problem.			
Food	Food Listening Activity Health problems Vocabulary Activity			
Food	Listening Activity	Feeling ill	Vocabulary Activity	
I feel terrible!	Listening Activity	Likes and dislikes	Language Exercise	
Health	Vocabulary Activity			

People: jobs

This syllabus item provides practice of the kind of language we use to talk about jobs. It also provides practice of the present simple affirmative and negative.

'Can do' statement	I can make and understand simple sentences about my job and other people's jobs. I can identify people's jobs. I can speak about what I and other people do every day.			
Topic Focus	Keying in the correct word to complete a table showing verbs and related jobs. Reading descriptions of jobs and deciding which job each person does. Listening to a woman talking about her job, deciding whether statements are true or false and matching job descriptions with jobs. Listening to six people talking about what jobs they do and matching the names with the correct jobs. Listening and choosing the right job.			
Grammar Focus	Checking your knowledge of the affirmative form of the present simple. Checking your knowledge of negative forms of the present simple.			
Present simple: affirmativ		Jobs	Vocabulary Activity	
	Reference Unit	What do you do?	Vocabulary Activity	
Present simple: negative	Grammar Reference Unit	Jobs	Listening Activity	
Jobs	Vocabulary Activity	Jobs	Listening Activity	

People: my week

This syllabus item provides practice of the kind of language we use to talk about what we usually do. It also provides practice of the present simple and the days of the week.

Topic Focus	Dragging days of the week to the correct sentences. Listening to people talking about activities and typing in the day of the week that you hear. Reading sentences about the months of the year and choosing the correct month to complete the sentences. Listening and typing in the words you hear.		
Grammar Focus	Checking your knowledge of the present simple interrogative. Checking your knowledge of use of the present simple. Practising the affirmative and negative forms of the present simple.		
'Can do' statement	I can understand the days of the week and the months of the year. I can talk about what I usually do.		
Present simple:	Grammar	Days of the week	Vocabulary Activity
interrogative	Reference Unit	Days of the week	Listening Activity
Present simple: use	Grammar Reference Unit	Months of the year	Vocabulary Activity
Present simple	Language Exercise	Months of the year	Listening Activity

People: routines

This syllabus item provides practice of the kind of language we use to talk about routines. It also provides practice of the present simple.

'Can do' statement	I can talk about my routine. I can understand and speak about what people do every day.			
Topic Focus	Listening to five people talking about their morning activities and clicking on the correct picture letter for each question. Looking at pictures of people doing daily activities and choosing the correct words to complete the sentences. Listening to conversations about times.			
Grammar Focus	Choosing the correct form of the present simple to complete sentences. Rearranging words to make present simple questions in the third person singular. Practising the present simple. Practising verb endings in the present simple.			
Present simple:	Listening Activity		Present simple endings	Pronunciation Activity
affirmative and negative			Routines	Listening Activity
Present simple: interrogative	Language Exercise		Daily activities	Vocabulary Activity
Present simple	Language Exercise		Telling the time	Listening Activity

People: my year

This syllabus item provides practice of the kind of language we use to talk about the seasons. It also provides practice of adverbs of frequency

'Can do' statement	I can understand and talk about how often people do things. I can talk about how often I do things. I can give simple descriptions of the weather. I can identify the seasons.			
Topic Focus	Looking at the cards and keying in the missing season word. Practising words for the seasons in the year. Listening to a conversation about a person's activities during different seasons and choosing correct answers. Listening to a man talking about the weather in the place where he lives, clicking on the words you hear and choosing the correct answers to complete sentences. Practising words to describe the weather. Practising the words for the seasons. Practising words to describe the weather.			
Grammar Focus		Checking your knowledge of adverbs of frequency. Checking your knowledge of the word order of adverbs of frequency. Practising adverbs of frequency.		
Adverbs of frequency:	Grammar	Describing the weather	Language Exercise	
never to always	Reference Unit	Which season is it?	Vocabulary Activity	
Adverbs of frequency: word order	Grammar Reference Unit	Seasons	Vocabulary Activity	
		The four seasons	Vocabulary Activity	

Spare time: sport

This syllabus item provides practice of the kind of language we use to talk about sport and injuries. It also provides practice of 'can' to express ability.

'Can do' statement	I can talk about what I can and can't do. I can talk about what people can do. I can identify and talk about sports. I can give simple descriptions of injuries.			
Topic Focus	Practising names for sports. Practising words for sports equipment. Matching words with pictures of injuries and treatments.			
Grammar Focus	mar Focus Checking your knowledge of affirmative, negative and interrogative forms of 'can'. Practising the modal verb 'can/can't' for ability. Practising 'can' for ability.			
Ability: can	Grammar	Sports	Vocabulary Activity	
	Reference Unit	Sports equipment	Vocabulary Activity	
Can for ability	Language Exercise	Injuries	Vocabulary Activity	
Can for ability	Language Exercise	injunco	vocasiary receivity	

Spare time: hobbies

This syllabus item provides practice of the kind of language we use to talk about ability and injuries. It also provides practice of adverbs of manner.

'Can do' statement	I can ask and answer questions about people's ability to do things. I can talk about my hobbies. I can talk about how people do things.		
Grammar Focus	Rearranging sentences using 'can' to make correct questions and short answers. Checking your knowledge of adverbs of manner. Practising adverbs of manner.		
Topic Focus	Practising useful language to talk about hobbies. Practising types of hobbies.		
	Language Exercise	Adverbs	Language Exercise
Can for ability		Talking about hobbies	Vocabulary Activity
Adverbs of manner: word order	Grammar Reference Unit	What's your hobby?	Vocabulary Activity

Spare time: likes and dislikes

This syllabus item provides practice of the kind of language we use to talk about likes and dislikes. It also provides practice of verbs of preference.

I can talk about my likes and dislikes. I can understand and talk about what other people like and don't like. I can understand simple conversations about what people like and dislike. I can talk about hobbies.				
Matching pictures with sentences about likes and dislikes. Listening to four conversations about likes and dislikes and deciding who is speaking. Listening to two people talking about the sports they like and selecting the sports they like and don't like.				
Practising the present simple of 'don't like'. Practising verb phrases expressing likes and dislikes.				
Language Exercise	Dislikes	Language Exercise		
	people like and don't like. I car like and dislike. I can talk about Matching pictures with senter conversations about likes and people talking about the sport like. Practising the present simple and dislikes.	 people like and don't like. I can understand simple conversation like and dislike. I can talk about hobbies. Matching pictures with sentences about likes and dislikes. List conversations about likes and dislikes and deciding who is spepeople talking about the sports they like and selecting the specifike. Practising the present simple of 'don't like'. Practising verb pland dislikes. 		

Macmillan Practice Online is published by Macmillan English Campu

Hobbies	Vocabulary Activity	What sports do you like?	Listening Activity
Likes and dislikes	Listening Activity		

Spare time: TV

This syllabus item provides practice of the kind of language we use to talk about TV programmes and films. It also provides practice of the use of the modal verb 'can' to ask for permission and make requests.

'Can do' statement	I can ask for permission. I can understand and make requests. I can talk about TV programmes. I can understand simple conversations about TV shows.			
Grammar Focus	Practising using the modal verb 'can' for permission. Rearranging words to make requests using 'can'. Reading requests using 'can' and choosing the correct responses.			
Topic Focus	Practising names for different types of TV shows. Listening to people talking about TV shows. Practising the names for different types of films. Listening to six people talking about films and matching their names to the films they like.			
Can for permission	Language Exercise	Let's watch TV!	Vocabulary Activity	
	Language Exercise	Entertainment	Listening Activity	
Can for requests	Can for requests		Vocabulary Activity	
Can for requests	Language Exercise	Films	Listening Activity	

UNIT 7

My world: making suggestions

This syllabus item provides practice of the kind of language we use to talk about giving orders and making suggestions. It also provides practice of the imperative and 'Let's'.

'Can do' statement	I can understand and carry out simple instructions. I can give simple instructions. I can make simple suggestions.				
Grammar Focus		Using imperatives in affirmative and negative sentences. Using the imperative with 'let's'. Practising affirmative imperatives. Checking your knowledge of the imperative 'Let's'.			
Imperatives	Language Exercise	Imperative	Language Exercise		
Imperatives	Language Exercise	Imperative: Let's	Grammar Reference Unit		

My world: the weather

This syllabus item provides practice of the kind of language we use to talk about the weather. It also provides practice of the present continuous.

Topic Focus	Practising words to describe weather. Listening to the weather forecast and dragging the weather words and dropping them next to the correct place.			
'Can do' statement	I can talk about what I am doing at the moment of speaking. I can ask and answer simple questions about what people are doing. I can speak about present weather conditions.			
Grammar Focus	Checking your knowledge of the present continuous affirmative. Checking your knowledge of the present continuous negative. Checking your knowledge of the present continuous interrogative. Checking your knowledge of use of the present continuous. Practising the present continuous.			
Present continuous: affirmative	Grammar Reference Unit	Present continuous: use	Grammar Reference Unit	
Present continuous:	Grammar	Language Exercise		
negative	Reference Unit	What's the weather like?	Vocabulary Activity	
Present continuous: interrogative	Grammar Reference Unit	The weather	Listening Activity	

My world: asking questions

This syllabus item provides practice of the kind of language we use to ask questions. It provides practice of subject and object questions.

Grammar Focus	Checking your knowledge of 'Wh-' questions that ask about a subject. Checking your knowledge of 'Wh-' questions that ask about an object. Practising forming questions with 'how' followed by an adjective. Practising using questions starting with 'How'. Practising 'Do you' and 'Are you' for present simple questions.				
'Can do' statement	I can ask and answer different kinds of questions. I can ask and answer questions in everyday contexts. I can ask and answer questions to explain what I need.				
Topic Focus					
Wh- questions: subject	Grammar	Questions	Language Exercise		
	Reference Unit	Questions	Language Exercise		
Wh- questions: object	Wh- questions: object Grammar Reference Unit	The taxi driver	Language Exercise		

My world: animals

This syllabus item provides practice of the kind of language we use to talk about spare time activities. It also provides practice of animal vocabulary and comparative adjectives.

'Can do' statement	I can understand and make simple comparisons. I can talk about wild and domestic animals.			
Grammar Focus	Checking your knowledge of comparatives formed by adding '-er' to the adjective. Checking your knowledge of 'more' + adjective. Practising comparative adjectives in people's opinions about spare-time activities. Practising the comparative form of adjectives.			
Topic Focus	Practising words you need to talk about domestic and wild animals.			
Comparative	Grammar Reference Unit		Spare-time activities	Language Exercise
adjectives: + - <i>er</i>			Which animal is bigger?	Language Exercise
Comparative adjectives: <i>more</i> + adjective	Grammar Reference Unit		Wild and domestic animals	Vocabulary Activity

UNIT 8

Travelling: holidays

This syllabus item provides practice of the kind of language we use to talk about holidays. It also provides practice of superlative and comparative adjectives.

Topic Focus	Listening to three mini dialogues and matching the holiday to the correct person. Listening to a guide talking to some tourists on safari and choosing correct information to complete a text.			
'Can do' statement	I can talk about different kin	ds o	f holiday. I can understand a	nd make comparisons.
Grammar Focus	Checking your knowledge of superlatives formed by adding '-est' to the adjective. Checking your knowledge of superlatives formed by adding 'the most' before the adjective. Checking your knowledge of irregular superlatives. Practising comparatives using '-er' 'that', 'more' 'than' and 'less' 'than'.			
Superlative adjectives: + - <i>est</i> , spelling	Grammar Reference Unit		Superlative adjectives: irregular superlatives	Grammar Reference Unit
Superlative adjectives:	Superlative adjectives:Grammarthe most + adjectiveReference Unit		Holidays	Listening Activity
the most + adjective			On safari	Vocabulary Activity

Our holiday

Language Exercise

Travelling: giving directions

This syllabus item provides practice of the kind of language we use to give directions. It also provides practice of prepositions of place and imperatives.

Grammar Focus	Checking your knowledge of the prepositions of place 'across', 'past', 'among', '(a) round', 'away from' and 'beyond'. Practising giving directions using the imperative. Practising prepositions of place.				
'Can do' statement	I can understand simple directions. I can give simple directions. I can give simple descriptions of a town.				
Topic Focus	Practising verbs and prepositions used to give directions in a building. Listening to someone talking about places in a town and choosing True or False to show where the places and people are				
Prepositions of place 4	Prepositions of place 4 Grammar		Listening Activity		
	Reference Unit	In a national park	Vocabulary Activity		
Finding your way	Language Exercise	A guiz show	Vocabulary Activity		
Directions	Language Exercise		, ,		
Directions in a building	Vocabulary Activity	Where is everything? Language Exercise			

Travelling: journeys

This syllabus item provides practice of the kind of language we use to talk about going places. It also provides practice of verb phrases.

Grammar Focus	Practising verb phrases with 'go', 'get' and 'have'.			
Topic Focus	Practising words associated with travelling by plane. Practising words for forms of tranport. Practising words for forms of transport by predicting the missing words in a text about Tokyo, then, keying in the correct word to complete sentences. Listening to a girl talking about her travel arrangements and clicking on the things she mentions.			
'Can do' statement	I can ask and answer simple questions about travelling. I can give simple descriptions of journeys. I can talk about different forms of transport.			
Verb phrases	Language Exercise	Travel in Tokyo Vocabulary Activity		
Travelling by plane	Vocabulary Activity	We're having a great time! Vocabulary Activity		
Getting around	Vocabulary Activity	Travel Listening Activity		

Travelling: plans for the future

This syllabus item provides practice of the kind of language we use to talk about future plans. It also provides practice of the present continuous for future plans.

Grammar Focus	Using the present continuous to talk about the future.			
Topic Focus	Choosing words to complete sentences about relationships. Listening to a woman talking about her family and dragging the correct answers into the gap.			
'Can do' statement	I can talk about my plans for the future. I can ask and answer questions about my plans and other people's plans. I can speak about family relationships.			
Present continuous	Language Exercise		What are you doing this weekend?	Language Exercise

Macmillan Practice Online is published by Macmillan English Campus

Relationships	Vocabulary Activity	Relationships	Listening Activity

Macmillan Practice Online is published by Macmillan English Campu