

KID'S BOX with STORYFUN

This content map is intended to provide clear links between each unit of *Kid's Box Updated Second Edition* and the corresponding levels of *Storyfun Second Edition*. This enables teachers and students to simultaneously use both courses across different classes. For example, connecting regular English classes with extracurricular English classes within the *Cambridge After Schools Project*.

Each *Kid's Box* unit links to a common topic, vocabulary or grammar theme in stories within each level of *Storyfun*. The syllabi are not intended to be identical, though both *Storyfun* and *Kid's Box* closely follow the vocabulary and grammar of the **Cambridge English: Starters, Movers** and **Flyers tests.**

Storyfun and Kid's Box are both validated by Cambridge English Language Assessment. This means they check all materials and exam references for accuracy and level. That's why we stamp our books as 'Official Preparation Material', and that's what makes them suitable for either English classes or exam preparation classes.

Kid's Box is the only fun and action-packed primary English course with official preparation for **Cambridge English: Young Learners (YLEs) tests.**

Storyfun is a fun, story based English course, combining stories with English and **Cambridge English: Young Learners** preparation.

Level 5

(playground), What's at the end of (the street)?, be lost.

Prepositions: behind,

between, next to, opposite

Storyfun 5

Kid's Box 5

	Grammar	Vocabulary	Related Content	Practice for Cambridge English
Unit 1 Time for television	The time: What time is it? It's quarter past one.	Time: half, o'clock, past, quarter, to TV programmes: action film, cartoon, comedy, documentary, music video, news, quiz show, sport, weather TV: channel, episode, series, turn on Adjectives: amazing, bad, boring, exciting, funny, good, interesting	For more practice on time , try Story 1 The village party. For more practice on adjectives , try Story 3 Treasure.	Story 1 Reading and Writing Part 3 Listening Part 1 Speaking Part 1 Story 3 Listening Parts 4 and 5 Reading and Writing Part 7
Unit 2 People at work	Plans, intentions and predictions: <i>going to</i>	Jobs: actor, artist, cook, dancer, dentist, doctor, farmer, fire fighter, football player, journalist, manager, mechanic, nurse, pilot, secretary, sports commentator, swimmer, teacher, writer	For more practice on <i>going</i> to, try Story 8 <i>World of sport</i> . For more practice on the topic of jobs , try Story 8 <i>World of sport</i> .	Story 8 Reading and Writing Parts 1, 2 and 5 Listening Part 5 Speaking Parts 2 and 4
Unit 3 City life	Directions: Go along / across (Green Street), Take the first / second / third street on the left / right, Go straight on, Turn left into (Blue Street), Turn right at / on the corner, Stop before you get to the (river), Walk past the	City life: airport, bridge, castle, fire station, gym, hotel, museum, playground, police station, post office, prison, road, restaurant, stadium,street, taxi, theatre, zoo Directions: across, along, corner, left, past, right, straight on	For more practice on the topic of places in the city, try Story 5 <i>Robert's envelopes.</i>	Story 5 Reading and Writing Parts 1, 4 and 6 Listening Part 1 Speaking Part 1

Level 5

Kid's Box 5

	Kid's Box 5		Storyfun 5	
	Grammar	Vocabulary	Related Content	Practice for Cambridge English
Unit 4 Disaster!	Past continuous and past simple: I was having a picnic when it started to rain. What were you doing when the teacher saw you?	Disasters: earthquake, hurricane, iceberg, lightning, storm, tsunami, volcano Verbs: break (leg), catch fire, cut, destroy, drop, erupt, fall down, hit, hurt, lose Months	For more practice on past continuous , try Story 7 <i>Harry's diary</i> .	Story 7 Reading and Writing Parts 1 and 4 Listening Part 4 Speaking Parts 1, 3 and 4
Unit 5 Material things	Describing objects: It's / They're made of (brick), What is it / are they made of? Where do / does come from? (Wood) comes from (trees).	Materials: bone, brick, card, fur, glass, gold, grass, leather, manmade, metal, natural, paper, plastic, recycle, rubber, silver, stone, sugar, wood, wool	For more practice on be made of, try Story 4 <i>The king's colours.</i>	Story 4 Reading and Writing Parts 1and 5 Listening Parts 2 and 3 Speaking Parts 2 and 4
Unit 6 Senses	Describing sensations: What does it (feel / taste / smell / look / sound) like? It (feels / tastes / smells / looks / sounds) like + noun	Senses: hearing, sight, smell, taste, touch Cooking: bowl, cheese, cut, flour, fork, ingredients, knife, mix, olives, onion, pepper, pizza, plate, recipe, salami, salt, sausage, spoon, topping	For more practice on describing sensations , try Story 7 <i>Harry's diary</i> .	Story 7 Reading and Writing Parts 1 and 4 Listening Part 4 Speaking Parts 1, 3 and 4

Unit 7

Natural

world

Level 5

Storyfun 5

Kid's Roy 5

KIU S DOX	Constitution of the Consti	Storyiun 5		
Grammar	Vocabulary	Related Content	Practice for Cambridge English	
Giving advice: should / shouldn't, People should / shouldn't, What should we do? You should / shouldn't, I think we should / shouldn't, I agree, I don't agree.	Nature: beetle, bin, butterfly, clean up, endangered species, extinct, field, ground, habitat, in danger, insect, protect, rubbish, tree Describing species: female, male, spots, spotted, striped, stripes, wing	For more practice on the topic of describing species , try Story 4 <i>The king's colours</i> . For more practice on the topic of nature , try Story 2 Ben's wishes.	Story 4 Reading and Writing Parts 1 and 5 Listening Parts 2 and 3 Speaking Parts 2 and 4 Story 2 Reading and Writing Parts 3, 4 and 7 Speaking Parts 3 and 4 Listening Part 5	
Present perfect for life experiences: Have you ever	Sports: athletics, badminton, cycling, golf, ice skating, race, running, sailing,	For more practice on the topic of sports, try Story 6 <i>Lara and the mountain lion.</i>	Story 6 Reading and Writing Part 2	

Unit 8 World of sport

Presen experi (won a prize)? Yes, I have. / No, I haven't. I've never (won a prize).

Present perfect for recently completed actions: He's visited his grandmother this afternoon.

Present perfect for completed actions with present relevance: He hasn't done his homework.

skiing, sledging, snowboarding, volleyball

Seasons: spring, summer, autumn, winter

Listening Parts 2 and 3

