

AMERICAN

JETSTREAM

PRE-INTERMEDIATE

Second edition

Scope & Sequence

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
INTRODUCTION: Getting to know you				
CEFR A1				
LESSON 1 Who are you?	Personal information; the alphabet; physical activities; work and life; musical instruments	Questions (R) be (R) have (R) Present simple (R) Present continuous (R) <i>need or want</i> (R)	Introducing yourself and other people Asking personal questions Talking about objectives Writing about yourself	
LESSON 2 Why are you learning English?				
UNIT 1 Doing things in different ways				
CEFR A1/A2				
LESSON 1 Are you a multitasker?	make or do make: coffee, cookies, a decision, a mistake, a noise, a phone call do: homework, the housework, sports, Sudoku, yoga Useful verbs: do, drink, make, pay, play, send, work on	Present continuous (R) Present simple (R) Adverbs of frequency Expressions + <i>-ing</i> form	Talking about popular activities	Reading: Is multi-tasking a myth?
LESSON 2 Make the most of your talents	Quiz: What do you enjoy? What are you good at? music, people, languages, math, art, nature, physical activities	<i>be</i> (2)	Talking about multiple intelligences Writing a personal multiple intelligences profile	Reading: A quiz about talents
Pronunciation activities: /ɔ:/				
LESSON 3 Count on your memory	Memory words: relax, brain, exercise, tips, stressed, memory	Reflexive pronouns	Talking about how to improve your memory	Listening 1: Dominic O'Brien – World Memory Champion Listening 2: Remembering words
VOCABULARY PLUS	Subjects: music, math, history, sports, psychology, geography, English, law, art, engineering Wordbuilder: verbs and nouns FOCUS ON: <i>up and down</i>	Uncountable nouns		
Pronunciation activities: /dʒ/				
Language in Action			Expressing opinions: modifiers for strong likes and dislikes Agreeing and disagreeing	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
Unit 2 Amazing ... or crazy?				
LESSON 1 You're never too old!	Life events: buy: a new apartment, my first car finish: school / college, my exams get: a new job / a new apartment, my first car, engaged / married go: traveling meet: my partner / boyfriend / girlfriend / husband / wife move into: a new apartment pass: my exams, my driving test start: school / college, a new job	Past simple affirmative (R) Past simple negative (R) Past simple questions (R)	Talking about important life events	Reading: Fauja Singh (centenarian marathon runner)
LESSON 2 He was swimming when ...	Transportation: cable car, camper van, car ferry, cruise ship, fishing boat, high-speed train, horse-drawn carriage, hot-air balloon, mountain bike, rescue helicopter, roller blades, school bus	Past continuous vs. past simple	Checking a route an explorer took around the world	Reading: Around the world in 13 years!
Pronunciation activities: Irregular past simple verbs				
LESSON 3 Why was she wearing a mask?	Swimming in the sea: boots, cage, calm, jellyfish, mask, rough, shark, sting, storm, wave, wetsuit, wind	Past continuous vs. past simple: questions		Listening 1: A conversation about Diana Nyad Listening 2: A conversation about Rosie Swale Pope
Vocabulary PLUS	Places: the Andes, Egypt, Havana, the Himalayas, the Indian Ocean, Lake Titicaca, London, Miami, Mount Everest, Mount Fuji, the Orinoco, the Pyrenees, the South Atlantic, the UK, the US, Vesuvius Ordinal numbers Wordbuilder: Compound nouns FOCUS ON: <i>come</i>			
Pronunciation activities: Strong and weak pronunciation of the				
LANGUAGE IN ACTION			Telling stories	
REVIEW Units 1 & 2	FOCUS ON: prepositions		Retelling a story Talking about social etiquette	Reading: To the rescue! Culture Matters Social etiquette

UNITS 1 & 2 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 1 and 2: Student's Book and Workbook		
	CLASS AUDIO	Student's Book Tracks 01-33 Exam Speaking & Pronunciation Practice Tracks 07-09		
	WORKBOOK AUDIO	Tracks 01-09		
	STUDENT PRACTICE	PRONUNCIATION	Unit 1: /oʊ/ and /ɔ:/; Number of syllables in the words Unit 2: bag /æ/ beg /e/ bags /z/ sandwiches /ɪz/	
		EXTRA PRACTICE	The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 1	<p>Lesson 1 Listening – Help! (1) Listening – Help! (2) Grammar – Present continuous: full forms Grammar – Present continuous: short forms Grammar – Present simple Grammar – Expressions + <i>-ing</i> form (1) Grammar – Expressions + <i>-ing</i> form (2) Vocabulary – Make or do</p> <p>Lesson 2 Reading – Daily rituals (1) Reading – Daily rituals (2) Vocabulary – Multiple intelligences</p> <p>Lesson 3 Language in Action – Dialogue: expressing opinions Language in Action – Dialogue: agreeing and disagreeing Grammar – Reflexive pronouns Vocabulary Plus – Subjects (1) Vocabulary Plus – Subjects (2) Vocabulary Plus – Uncountable nouns Vocabulary Plus – Phrasal verbs with <i>up</i> and <i>down</i></p>	
		Unit 2	<p>Lesson 1 Grammar – Past simple: affirmative (1) Grammar – Past simple: affirmative (2) Grammar – Past simple: negative Grammar – Past simple: questions Vocabulary – Life events</p> <p>Lesson 2 Reading – An eco-adventurer (1) Grammar – Past simple: affirmative (2) Grammar – Past simple: negative Grammar – Past simple: questions Vocabulary – Life events</p> <p>Lesson 3 Listening – American climber Annie Smith Peck (1850-1935) (1) Listening – American climber Annie Smith Peck (1850-1935) (2) Language in Action – Dialogue: telling stories Vocabulary Plus – Dialogue: come Grammar – Past continuous and past simple: questions Vocabulary Plus – Places Vocabulary Plus – Ordinal numbers Vocabulary Plus – Compound nouns</p>	

	ONLINE TESTS	UNIT TESTS	Unit 1 Part 1 Grammar – Vocabulary – Functions Unit 1 Part 2 Reading – Listening Unit 2 Part 1 Grammar – Vocabulary – Functions Unit 2 Part 2 Reading – Listening
	EXAM PRACTICE	EXAM PRACTICE	Cambridge A2 KEY Reading & Writing – Part 1: Exam practice 1 Cambridge A2 KEY Listening - Part 1: Exam practice 1 Cambridge B1 Preliminary Writing – Part 1: Exam practice 1 TOEFL Reading 1A: Quick test 1 TOEIC Listening 1A: Quick test 1 TOEIC Listening 1B: Quick test 1
		EXAM PAPERS	Cambridge B1 Preliminary – Listening 1 Cambridge B1 Preliminary – Listening 2 TOEIC Listening 1B: Quick test 1
	PROJECTS	GROUP PROJECTS: Education: Ways of learning INDIVIDUAL WRITING TASKS: Write a tips page on how to improve your memory	

Teacher Material

Teacher's DIGI Pack	Presentation Software (IWB)	Units 1 and 2: Student's Book and Workbook
	Testbuilder + Test Audio	Unit Test 1: Grammar: Present Simple vs. present continuous; Adverbs of frequency; Expressions + <i>-ing</i> form; Reflexive pronouns Vocab: <i>make / do</i> , multiple intelligences; subjects; uncountable nouns Functions: Expressing opinions Skills: Reading: Memory training Listening: Multiple intelligences Writing: Intelligence profile Speaking: Smells Unit Test 2 Grammar: Past simple positive / negative; past simple questions; past continuous vs. past simple (1); past continuous vs. past simple (2) Vocab: Life events; Transportation; Places; <i>come</i> Functions: Telling stories Skills: Reading: The Grand Riders Listening: Strange things Writing: A strange experience Speaking: Break-in at the bank Progress Test 1 Reading: Swimming in the channel
	Teacher's Book	
	Class Audio	Student's Book Tracks 01-33 Exam Speaking & Pronunciation Practice Tracks 07-09
	Workbook Audio	Tracks 01-09
Reference Material	Scope & Sequence, <i>I Can</i> statements, Workbook keys	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 3 Work and its problems				
CEFR A1/A2				
LESSON 1 The world of work	Work: ask for a raise, assistant, at work, manager, discuss a project, salary, employed, unemployed, self-employed, get along with your colleagues, experience, qualifications, earn, business; adventure travel company, career plan, intend, pretty (low), save money	<i>going to</i> ; verb + infinitive	Asking for a raise Talking about your job and career plan	Reading: A clear plan Listening: A family tree
LESSON 2 Getting the story right	Professions: actor, business person, camera operator, criminal, detective, director, editor, journalist, lawyer, photographer, police officer, producer, soldier, writer Scriptwriting: change, cliff, competition, creative, crime drama, criminal, do research, editor, episode, forest, island, project, rewrite, version	Present continuous for future use	Talking about problems at work	Reading: A scriptwriter's life Writing: A reply to a work email
Pronunciation activities: Word stress				
LESSON 3 Will they like this?	Time expressions: tomorrow, the day / month after, the next (day / month), the (week) after that, the following (day / month)	<i>will</i> future	Talking about your job and making predictions about other people's jobs	Listening 1 and 2: Information about a stand-up comedian
VOCABULARY PLUS	Similar words FOCUS ON: phrases about work	Verb + infinitive		
Pronunciation activities: Silent <i>d</i>				
LANGUAGE IN ACTION	Useful expressions: that is a promise, sure, no problem, let me see here, first thing, take a look, it's urgent		Giving instructions Making requests Instant decisions, promises, and predictions	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 4 How we live				
CEFR A2				
LESSON 1 Is your phone your life?	Technology: app, network, offline, online, reception Money: buy a ticket, go to a bank, pay with cash, use a credit card Useful verbs: be, buy, forget, learn, manage, order, stop, use	Present perfect vs. past simple (R)	Talking about the uses of technology Talking about how to pay for things	Reading: Al's story Listening: A conversation about a phone
LESSON 2 What's your life dream?		<i>for</i> and <i>since</i>	Talking about your dream in life Writing a biography	Reading: Georgina's dream
Pronunciation activities: / / and /i/				
LESSON 3 Just finished!	Household tasks: clean: the bathtub, the shower, the kitchen floor use: the washing machine, the dishwasher do: the housework, the laundry, the dishes vacuum: the rug empty: the dishwasher, the garbage, the fridge wash: the kitchen floor make: your bed dust: the shelves	<i>already, yet, just</i>	Talking about gender and household tasks	Listening 1: a radio program about housework Listening 2: three conversations about household tasks Listening 3: a conversation between two roommates
VOCABULARY PLUS	Words and phrases for tech: password, website, select / open / close a file, mouse, screen, inbox Relationships: be divorced / married / single / together; get divorced / married; go to a wedding; have a partner / a relationship FOCUS ON: <i>go</i>			
LANGUAGE IN ACTION			Opening and closing a conversation	
Pronunciation activities: Intonation				
REVIEW Units 3 & 4	FOCUS ON: prepositions		Talking about stay-at-home parents	Reading: Family first? Culture Matters Cultural differences in business

UNITS 3 & 4 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 3 and 4: Student's Book and Workbook	
	CLASS AUDIO	Student's Book Tracks 34-54 Exam Speaking & Pronunciation Practice Tracks 10-13	
	WORKBOOK AUDIO	Tracks 10-13	
	STUDENT PRACTICE	PRONUNCIATION	Unit 3: /d/ and /t/; The schwa /ə/ sound Unit 4: /ɪ/ sit and /i:/ seat; /ɪ/ and /i:/ sounds
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 3	<p>Lesson 1 Grammar – <i>Going to</i> Grammar – <i>Going to</i>: questions Grammar – Verb + infinitive Listening – I want to be a police officer (1) Listening – I want to be a police officer (2) Vocabulary – Work (1) Vocabulary – Work (2)</p> <p>Lesson 2 Grammar – Present continuous for future use Grammar – Future: present continuous and <i>going to</i> Reading – Careers (1) Reading – Careers (2) Vocabulary – Professions</p> <p>Lesson 3 Grammar – Future: <i>will</i> Grammar – Future: <i>will</i> vs. present continuous Vocabulary Plus – Verb + infinitive Vocabulary Plus – Phrasal verbs Language in Action – Dialogue: instant decisions and promises Language in Action – Dialogue: useful expressions</p>
		Unit 4	<p>Lesson 1 Grammar – Present perfect (1) Grammar – Present perfect (2) Grammar – Present perfect (3) Grammar – Past simple or present perfect Vocabulary – Technology</p> <p>Lesson 2 Grammar – <i>For</i> and <i>since</i> Listening – The big move (1) Listening – The big move (2)</p> <p>Lesson 3 Grammar – Present perfect with <i>already, yet, just</i> Reading – New beginnings (1) Reading – New beginnings (2) Vocabulary – Household items Vocabulary – Household tasks (1) Vocabulary – Household tasks (2) Vocabulary Plus – Relationships Language in Action – Dialogue: opening a conversation Language in Action – Dialogue: closing a conversation</p>

Teacher monitored	ONLINE TESTS	UNIT TESTS	Unit 3 Part 1 Grammar – Vocabulary – Functions Unit 3 Part 2 Reading – Listening Unit 4 Part 1 Grammar – Vocabulary – Functions Unit 4 Part 2 Reading – Listening
	EXAM PRACTICE	EXAM PRACTICE	Cambridge B1 Preliminary Listening – Part 2: Exam practice 1 Cambridge B1 Preliminary Reading – Part 2: Exam practice 1 TOEFL Reading 1A: Quick test 1 TOEIC Listening 1A: Quick test 1
		EXAM PAPERS	Cambridge B1 Preliminary – Reading 2 Cambridge B1 Preliminary – Writing 1 Cambridge B1 Preliminary – Writing 2
	PROJECTS	GROUP PROJECTS: Social Science: Household chores INDIVIDUAL WRITING TASKS: Write a career plan	

Teacher Material		
Teacher's DIGI Pack	Presentation Software (IWB)	Units 3 and 4: Student's Book and Workbook
	Testbuilder + Test Audio	Unit Test 3: Grammar: Future tenses; Future questions; Verb + infinitive Vocab: Work; Professions; Time expressions; Verb + infinitive; Phrasal verbs Functions: Giving instructions, making requests; Useful expressions Skills: Reading: The Lady Detective Agency Listening: What are you doing next week? Writing: Personal statement Speaking: Timetable Unit Test 4 Grammar: Present perfect vs. past simple; <i>for</i> and <i>since</i> , <i>already</i> , <i>yet</i> , <i>just</i> Vocab: Technology; Appliances; Household chores; go. Functions: Opening a conversation; closing a conversation. Skills: Reading: Eternal love ... Listening: Doing a survey Writing: My week Speaking: Housework survey Progress Test 2 Reading: Helping homeless teenagers
	Teacher's Book	
	Class Audio	Student's Book Tracks 34-54 Exam Speaking & Pronunciation Practice Tracks 10-13
	Workbook Audio	Tracks 10-13
Reference Material	Scope & Sequence, <i>I Can</i> statements, Workbook keys	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 5 Getting away				
CEFR A2/B1				
LESSON 1 Jobs with adventure!		<i>must / mustn't / have to / don't have to; can / can't</i>	Writing about job requirements Talking about things you can do to become fluent in English	Reading: Come join us!
LESSON 2 It might rain ...	Travel: backpack, check-in, check-out, corkscrew, guidebook, hairdryer, iron, journey, luggage, money belt, pack, pocketknife, scissors, size, suitcase, travel, trip, unpack, voyage, weight, wheel Clothes: top, pair of socks, change of underwear, skirt, pair of pants, swimsuit, shorts, dress, suit, heaviest clothes, suitable clothes	<i>might, may, will probably</i>	Talking about tips for traveling light	Reading: Traveling light
Pronunciation activities: /f/				
LESSON 3 Enjoy the ride!	Personal items: boots, earplugs, eye-mask, hairbrush, hand wipes / gel, tissues, neck pillow, sweatshirt, toothpaste; comfortable clothes, inflatable neck pillow, movie, sitting for hours, snacks, warm clothes, water		Talking about long-distance bus travel Writing and acting out a conversation	Listening 1: a radio interview with a bus traveler Listening 2: a story about a missed flight
VOCABULARY PLUS	Useful things: adaptor, jewelry, makeup, phone charger, pillow, shampoo, shower gel, towel; bottle of water, cash, cell phone, comb, corkscrew, credit card, dictionary, driver's license, glasses, guidebook, hairdryer, iron, knife, laptop, lighter, matches, passport, pocketknife, scissors, sunglasses, tablet, toothbrush, umbrella Useful expressions: Absolutely!, fit in, It's a pain to, It's worth it! Just in case, tons of, No way! save time, at both ends, get it wrong Wordbuilder: Negative prefixes: <i>im-, in-, un-</i> FOCUS ON: <i>get</i>			
LANGUAGE IN ACTION	<i>Let's / Why don't we...?</i>		Describing an object Speculating	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 6 Survival				
CEFR A2/B1				
LESSON 1 If you get stuck, don't panic!	Emergency equipment (1): battery, blanket, boots, bottle of water, cell phone, chocolate bar, first aid kit, flashlight, gloves, jacket, phone charger, sunglasses, umbrella	Zero conditional and <i>when</i> clauses	Talking about what to do if you're lost / stuck in the snow / out in a storm / in an earthquake	Listening: a road expert talking about dealing with snow
LESSON 2 If we don't act now ...	Global warming: acid, coral reef, crop, degree, disease, drought, fish, flood, heatwave, hunger, hurricane, ice, malaria, mosquito, North Pole, poverty, snow, storm, temperature, wildfire	First conditional	Talking about global warming Writing predictions for the year 2050	Reading and Listening: Climate catastrophe! / Global warming quiz Reading and Listening: interview responses about global warming
LESSON 3 Animals that live in the jungle	Animals in danger: Amur leopard, giant salamander, Javan rhino, leatherback turtle, mountain gorilla, right whale, Siberian tiger; bones, disease, forest, fur, habitat destruction, horn, hunting, pet, skin, war	Relative pronouns: <i>who, which, that</i>	Talking about how to help animals in danger Writing an email to volunteer for an organization	Listening: a talk about endangered animals
Pronunciation activities: /aɪ / and /i/				
VOCABULARY PLUS	Emergency equipment (2): box of matches, compass, GPS device, hat, lighter, map, mirror, pocketknife, rope, sleeping bag, sunscreen, candy, whistle Wordbuilder: Nouns from verbs FOCUS ON: <i>keep</i>			
Pronunciation activities: Three-syllable words				
LANGUAGE IN ACTION	Checking understanding: Are you with me so far? Yes? Is that clear? Do you have any questions? Do you see what I mean? Do you understand? Do you get it? Do you all get the idea now?		Giving instructions Checking understanding	
REVIEW Units 5 & 6	FOCUS ON: prepositions		Talking about rituals and superstitions Writing about a ritual Talking about giving presents	Reading: In control; Rafa's rituals Culture Matters : Giving presents

UNITS 5 & 6 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 5 and 6: Student's Book and Workbook	
	CLASS AUDIO	Student's Book Tracks 66-93 Exam Speaking & Pronunciation Practice Tracks 08-10	
	WORKBOOK AUDIO	Tracks 15-18	
	STUDENT PRACTICE	PRONUNCIATION	Unit 5: Plural nouns; Silent letters Unit 6: /ɪ/ <i>ship</i> and /i:/ <i>sheep</i> ; <i>Count the syllables</i>
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 5	<p>Lesson 1 Grammar – Modal verbs: <i>must, have to, can</i> Vocabulary – Job requirements (1) Vocabulary – Job requirements (2) Listening – Looking for a job (1) Listening – Looking for a job (2) Reading – A job in ecotourism (1) Reading – A job in ecotourism (2)</p> <p>Lesson 2 Grammar – <i>May, might, will probably</i> (1) Grammar – <i>May, might, will probably</i> (2) Vocabulary – Travel</p> <p>Lesson 3 Grammar – <i>Should / shouldn't for advice</i> (1) Grammar – <i>Should / shouldn't for advice</i> (2) Vocabulary Plus – Useful things (1) Vocabulary Plus – Useful things (2) Vocabulary Plus – <i>Get</i> Vocabulary Plus – Dialogue: useful expressions Language in Action – Dialogue: describing an object</p>
		Unit 6	<p>Lesson 1 Grammar – Zero conditional (1) Grammar – Zero conditional (2) Grammar – <i>When</i> clauses Listening – Biking (1) Listening – Biking (2) Vocabulary – Emergency equipment (1) Vocabulary – Emergency equipment (2)</p> <p>Lesson 2 Reading – Packaging (1) Reading – Packaging (2) Vocabulary – Global warming</p> <p>Lesson 3 Grammar – Relative pronouns: <i>Who, which, that</i> Vocabulary – Animals Vocabulary Plus – Nouns from verbs Grammar – Past simple: questions (2) Language in Action – Dialogue: giving instructions Language in Action – Dialogue: checking understanding</p>

Teacher monitored	ONLINE TESTS	UNIT TESTS	Unit 5 Part 1 Grammar – Vocabulary – Functions Unit 5 Part 2 Reading – Listening Unit 6 Part 1 Grammar – Vocabulary – Functions Unit 6 Part 2 Reading – Listening
		MID-TERM TESTS	Part 1 Grammar – Vocabulary – Functions Part 2 Reading: Things we love – Listening: A radio show
	EXAM PRACTICE	EXAM PRACTICE	Cambridge B1 Preliminary Listening – Part 3: Exam practice 1 IELTS Writing: Quick test 2 TOEFL Listening 1A: Quick test 1
		EXAM PAPERS	TOEFL Practice Test – Listening TOEFL Practice Test – Reading
	PROJECTS	GROUP PROJECTS: Science: Endangered animals INDIVIDUAL WRITING TASKS: Write an email to a friend about your vacation	

Teacher Material		
Teacher's DIGI Pack	Presentation Software (IWB)	Units 5 and 6: Student's Book and Workbook
	Testbuilder + Test Audio	<p>Unit Test 5: Grammar: <i>must</i>, Modal verbs; <i>may, might, will probably, should</i> Vocab: Travel; <i>get</i>, Negative prefixes: <i>im-, in-, un-</i> Functions: Describing an object; Speculating Skills: Reading: Holiday in Taiwan Listening: Job posting Writing: Tips for travelers Speaking: Traveling advice</p> <p>Unit Test 6 Grammar: Zero conditional; <i>When</i> clauses; First conditional; Relative pronouns <i>who, which, and that</i> Vocab: Emergency equipment; Global warming, Animals in danger; Nouns from verbs; Keep Functions: Checking understanding Skills: Reading: First aid plus Listening: Environment protection Writing: Endangered animals Speaking: Checking understanding</p> <p>Progress Test 3 Reading: An inconvenient truth</p>
	Teacher's Book	
	Class Audio	Student's Book Tracks 55-76 Exam Speaking & Pronunciation Practice Tracks 14
	Workbook Audio	Tracks 14-17
Reference Material	Scope & Sequence, <i>I Can</i> statements, Workbook keys	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 7 Danger				
CEFR A2/B1				
LESSON 1 What's more dangerous?	Animals: bee, buffalo, cow, crocodile, deer, elephant, hippo, jellyfish, lion, mosquito, scorpion, snake	Comparison: <i>a little (more) or a lot (less)</i>	Describing an animal Talking about danger signs and creating a sign	
Pronunciation activities: Different ways of saying "o"				
LESSON 2 What really IS dangerous?		Comparison: <i>(not) as ... as</i>	Talking about the movie <i>Jaws</i> and dangerous things	Reading: Some surprising statistics
LESSON 3 What are you afraid of?		<i>-ing</i> forms as nouns	Talking about phobias Writing about a frightening experience	Listening 1: street interviews about phobias Listening 2: a story about a frightening experience
VOCABULARY PLUS	Idioms with <i>as ... as</i>: as blind as a bat, as fast as lightning, as busy as a bee, as good as gold, as cool as a cucumber, as quiet as a mouse, as cold as ice, as strong as an ox, as dead as a dodo, as white as snow <i>-ed</i> or <i>-ing</i> adjectives: amazed/amazing, annoyed/annoying, fascinated/fascinating, terrified/terrifying, worried/worrying FOCUS ON: <i>out</i>			
Pronunciation activities: Word stress				
LANGUAGE IN ACTION			Giving yourself time to think Writing a movie review	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 8 Just go for it!				
CEFR A2/B1				
LESSON 1 Is anyone home...?		<i>something, anything, everything, etc.</i> <i>must</i> and <i>can't</i> for deductions	Talking about a scene from a movie Testing deduction skills with a game of Sudoku	Listening 1: a scary movie script
LESSON 2 Does it make you nervous?	Presentations: audience, criticize, deal with, embarrassed, goal, lecture, lesson, nerves, nervous, occasion, painful, presentation, problems, scared, share, speech, talk, topic Useful phrases: over-confident, keep you / us on your / our toes, to go wrong, perform our best	<i>make, let, or help</i>	Talking about ways of feeling more confident	Reading: an article about talking in public
LESSON 3 And now some practical advice...	Presentation equipment: cable, flash drive, keyboard, laptop, flash drive, microphone, mouse, online storage, plug, projector, remote control, screen, slide, trackpad, vase	Possessive pronouns	Discussing self-help techniques Talking about giving presentations	Listening 1: an expert giving presentation tips Listening 2: an interview with a sports psychologist
Pronunciation activities: Word stress				
VOCABULARY PLUS	Speaking verbs: say, speak, talk, or tell Wordbuilder: Adjectives FOCUS ON: <i>give and take</i>			
LANGUAGE IN ACTION			Beginning and ending a talk	
Pronunciation activities: /h/				
REVIEW Units 7 & 8	FOCUS ON: <i>prepositions</i>		Talking about self-help books Writing about a self-help book Talking about people's attitudes toward time	Culture Matters: Attitudes toward time

UNITS 7 & 8 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 7 and 8: Student's Book and Workbook	
	CLASS AUDIO	Student's Book Tracks 77-100 Exam Speaking & Pronunciation Practice Track 15	
	WORKBOOK AUDIO	Tracks 18-23	
	STUDENT PRACTICE	PRONUNCIATION	Unit 7: /ɑ/ not and /əʊ/ note; Stressed syllables Unit 8: /ð/ clothes and / θ / cloths; /t/, /d/ and /ɪd/
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 7	<p>Lesson 1 Grammar – Comparative adjectives Grammar – Comparison: <i>a little (more) / a lot (less)</i> (1) Grammar – Comparison: <i>a little (more) / a lot (less)</i> (2) Vocabulary – Food (1) Vocabulary – Food (2)</p> <p>Lesson 2 Grammar – Comparison: <i>(not) as ... as</i> Listening – Dangerous activities (1) Listening – Dangerous activities (2)</p> <p>Lesson 3: Grammar – Comparison: <i>-ing</i> forms as nouns Vocabulary – Phobias Vocabulary Plus – Idioms with <i>as ... as</i> Vocabulary Plus – <i>-ed / -ing</i> adjectives Vocabulary – Phrasal verbs with <i>out</i> Language in Action – Dialogue: giving yourself time to think Language in Action – Dialogue: going to a movie</p>
		Unit 8	<p>Lesson 1 Grammar – <i>Something, anything, everything, etc.</i> Grammar – <i>Must</i> for deductions Grammar – <i>Must</i> and <i>can't</i> for deductions</p> <p>Lesson 2 Grammar – <i>make / let / help</i> Listening – Public speaking disasters (1) Listening – Public speaking disasters (2) Vocabulary – Presentations</p> <p>Lesson 3 Grammar – Possessive pronouns: <i>mine, yours, his, hers, ours, theirs</i> Reading – Using drama for writing skills (1) Reading – Using drama for writing skills (2) Vocabulary Plus – Dialogue: phrasal verbs with <i>give</i> and <i>take</i> Language in Action – Dialogue: beginning and ending a talk Vocabulary – Presentation equipment (1) Vocabulary – Presentation equipment (2) Vocabulary Plus – Nouns to adjectives (1) Vocabulary Plus – Nouns to adjectives (2)</p>
	ONLINE TESTS	UNIT TESTS	<p>Unit 7 Part 1 Grammar – Vocabulary – Functions Unit 7 Part 2 Reading – Listening Unit 8 Part 1 Grammar – Vocabulary – Functions Unit 8 Part 2 Reading – Listening</p>

EXAM PRACTICE	EXAM PRACTICE	Cambridge B1 Preliminary Listening – Part 4: Exam practice 1 Cambridge B1 Preliminary Writing – Part 2: Exam practice 1: Exam practice 1 IELTS Reading 1B: Quick test 2 TOEIC Reading 1B: Quick test 1 TOEIC Reading 1C: Quick test 1
	EXAM PAPERS	TOEFL Practice Test – Writing TOEFL Practice Test – Speaking
PROJECTS	GROUP PROJECTS: Media Studies: How does a book become a film? INDIVIDUAL WRITING TASKS: Write a guide for visitors to a zoo or safari park	

Teacher Material		
Teacher's DIGI Pack	Presentation Software (IWB)	Units 7 and 8: Student's Book and Workbook
	Testbuilder + Test Audio	Unit Test 7: Grammar: Comparison: <i>A little (more), a lot (less)</i> ; Comparison: <i>(Aot) as ... as; -ing</i> forms as nouns Vocab: Animals; Phobia words; <i>-ed</i> or <i>-ing</i> adjectives; <i>Out</i> . Functions: Giving yourself time to think Skills: Reading: <i>Psycho / Arachnophobia</i> . Listening: Catarina's English class Writing: A movie review Speaking: Questions about a movie Unit Test 8 Grammar: <i>Something, anything, everything; Must / can't</i> for deductions; <i>make, let, help</i> ; Possessive pronouns and <i>whose</i> Vocab: Presentations; Presentation equipment; <i>give</i> and <i>take</i> . Functions: Beginning and ending a talk Skills: Reading: How to deal with nerves Listening: What are you afraid of? Writing: How to give a good presentation Speaking: Prepare a presentation Progress Test 4 Reading: What are you afraid of?
	Teacher's Book	
	Class Audio	Student's Book Tracks 77-100 Exam Speaking & Pronunciation Practice Track 15
	Workbook Audio	Tracks 18-23
Reference Material	Scope & Sequence, <i>I Can statements</i> , Workbook keys	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 9 What's the alternative?				
CEFR A2/B1				
LESSON 1 Living on the water	The cost of living: central heat, electricity bill, groceries, gas bill, living cost, mortgage, rent, high, low	Verb + <i>-ing</i> form	Talking about living off the grid and reducing living costs	Reading: Living off the grid
Pronunciation activities: Silent letters				
LESSON 2 Kept in small places	Farming: antibiotics, cage, farming, factory farm, free-range farm, fish farm, feed, fields, keep, produce, small, traditional farm	Present simple passive Past simple passive	Talking about factory farming	Reading: The animal as an object Writing: your opinion on an online forum about factory farming
LESSON 3 How do you treat a cold?	Health: acupuncture, alternative medicine, colds, conventional medicine, feel sick, flu, get a headache, go to the doctor, have a temperature, herbal medicine, homeopathy, osteopathy, pills, serious illness	Subject and object questions with <i>who, what, or which</i>		Listening 1: A talk about alternative medicine Listening 2: three conversations about health issues
VOCABULARY PLUS	Health: backache, earache, headache, hurts, stomachache, toothache Useful expressions: What's the matter? How do you mean? I'm not very well. I'll do that. I have a stomachache. I feel sick. You should take it easy. Go to bed.			
LANGUAGE IN ACTION	Useful phrases: It's that time ... We do, but ... Yeah, but I have to say ... But in the meantime ...		Managing a conversation Acting out a conversation	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 10 The news and journalism				
CEFR B1				
LESSON 1 She had fallen through a window!	Verbs of movement: carry, catch, climb, crawl, drop, fall, hang, pull, push, throw, move around, slip	Past perfect and <i>when</i> clauses with past simple and past perfect	Finding out information to complete a news story	Reading: Two short news stories
LESSON 2 He said / she said...	Crime (1): police, arrest, rob a bank, criminal, hostage, attack, gun, prison, a trial (takes place), thief	Reported speech (1) <i>say</i> and <i>tell</i>	Writing a newspaper article about a robbery	Reading: Money, not love
LESSON 3 What questions did he ask?	Personality: amusing, charming, curious, patient, pleasant, positive, reliable	Reported speech (2)	Acting out an interview	Listening 1: a job interview Listening 2: a conversation about a job interview
Pronunciation activities: Intonation with <i>wh</i> and <i>yes / no</i> questions				
VOCABULARY PLUS	Verbs of movement: drop, get up, hit, kick, lie down, lift, pick up, pull, push, put down Crime (2): a crime, police, police officer, robber(s), thief, thieves, mugged, rob, steal Wordbuilder: Prefix <i>un-</i> FOCUS ON: the news			
Pronunciation activities: Syllable stress				
LANGUAGE IN ACTION	Useful phrases: anyway, here's the thing, one day, there was		Telling an anecdote Talking about urban myths	
REVIEW Units 9 & 10	FOCUS ON: prepositions		Writing a report about superfoods Talking about table manners	Reading: Superfoods Culture Matters: Table manners

UNITS 9 & 10 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 9 and 10: Student's Book and Workbook	
	CLASS AUDIO	Student's Book Tracks 101-116 Exam Speaking & Pronunciation Practice Track 16-19	
	WORKBOOK AUDIO	Tracks 24-28	
	STUDENT PRACTICE	PRONUNCIATION	Unit 9: /ʌ/ but and bird /ɜ:/; Silent letters Unit 10: /e/ fell and /ɪ/ fill; Stressed syllables
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 9	<p>Lesson 1 Grammar – Verb + <i>-ing</i> Vocabulary – The cost of living</p> <p>Lesson 2 Grammar – Present simple passive Grammar – Past simple passive Grammar – Present simple and past simple passive Vocabulary – Farming Listening – The history of chocolate (1) Listening – The history of chocolate (2) Reading – How do you like your tea? (1) Reading – How do you like your tea? (2)</p> <p>Lesson 3 Grammar – Subject/object questions with <i>who, what, which</i> Vocabulary – Health (1) Vocabulary – Health (2) Vocabulary – Health (3) Vocabulary Plus – Dialogue: health Language in Action – Dialogue: managing a conversation Vocabulary Plus – Verbs of movement</p>
		Unit 10	<p>Lesson 1 Dialogue – Verbs of movement Grammar – Past perfect Grammar – Past perfect and past simple Grammar – <i>When</i> clauses with the past simple and past perfect Reading – Kate Adie, journalist and author (1) Reading – Kate Adie, journalist and author (2)</p> <p>Lesson 2 Listening – The diamond necklace (1) Listening – The diamond necklace (2) Grammar – Reported speech (1) Grammar – Reported speech (2) Grammar – <i>Say</i> and <i>tell</i> Vocabulary – Crime</p> <p>Lesson 3 Vocabulary Plus – Verbs of movement Vocabulary – Personality Vocabulary Plus – Crime Language in Action – Dialogue: telling an anecdote</p>
	ONLINE TESTS	UNIT TESTS	<p>Unit 9 Part 1 Grammar – Vocabulary – Functions Unit 9 Part 2 Reading – Listening Unit 10 Part 1 Grammar – Vocabulary – Functions Unit 10 Part 2 Reading – Listening</p>

Teacher monitored	EXAM PRACTICE	EXAM PRACTICE	Cambridge B1 Preliminary Reading – Part 4: Exam practice 1 IELTS Listening 1A: Quick test 2 TOEFL Listening 1B: Quick test 1 TOEFL Writing: Quick test 1
		EXAM PAPERS	TOEIC Practice Test – Listening TOEIC Practice Test – Reading
	PROJECTS	GROUP PROJECTS: Science: Being self-sufficient INDIVIDUAL WRITING TASKS: Write a news story	

Teacher Material		
Teacher's DIGI Pack	Presentation Software (IWB)	Units 9 and 10: Student's Book and Workbook
	Testbuilder + Test Audio	<p>Unit Test 9: Grammar: Verb+ <i>-ing</i> form; Present simple passive; Past simple passive; The passive; Subject / object questions with <i>who / what / which</i>. Vocab: The cost of living; Farming; health (1); Health (2); Health (3) Functions: Managing a conversation Skills: Reading: Sweet history Listening: Health Writing: The history of coffee Speaking: Health problems</p> <p>Unit Test 10 Grammar: Past perfect; <i>When</i> clauses + past simple / past perfect; Reported speech (1); reported speech (2); Reported speech: questions (1); Reported speech: questions (2) Vocab: Verbs of movement (1); Verbs of movement (2); Crime (1); Personality; Verbs of movement; Crime (2); The news Functions: Telling an anecdote Skills: Reading: A bad day Listening: A job Interview Writing: A news story about a robbery Speaking: Urban myths</p> <p>Progress Test 5 Reading: Freedom farmers</p>
	Teacher's Book	
	Class Audio	Student's Book Tracks 101-116 Exam Speaking & Pronunciation Practice Track 16-19
	Workbook Audio	Tracks 24-28
Reference Material	Scope & Sequence, <i>I Can statements</i> , Workbook keys	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 11 Artists and writers				
CEFR B1				
LESSON 1 Are artists ordinary people?	The arts: creative, exhibition, make music, musician, novel, novelist, paint, painter, poem, poet, talented	<i>Zero and first conditional (R)</i>	Talking about things that may happen	Reading: an article about Yayoi Kusama Listening: a conversation about an exhibition
Pronunciation activities: Intonation in conditional sentences				
LESSON 2 If I took one novel ...		Second conditional	Discussing different types of books Writing a paragraph about a novel you enjoyed	Reading: a book blog
LESSON 3 A magical writer	Writing and novels: book cover, book prize, book review, book title, newspaper article, newspaper review, publish an article, publish a novel, publish a story	Purpose clauses	Discussing a photo Talking about fantasy novels	Listening 1: an interview about Gabriel García Márquez Listening 2: a talk about <i>One Hundred Years of Solitude</i>
VOCABULARY PLUS	The arts: direct a play / direct a movie do a painting / drawing go to the theater / go to the movies make a sculpture perform a play see a play / see a movie watch a movie / watch a play write a play / write a film script / write a poem Book types: autobiography, biography, cookbook, detective story, fantasy, history book, historical novel, literary novel, romance, thriller Useful expressions: I'm into..., I'm crazy about..., It isn't my thing. I'm very into..., ... doesn't do anything for me.			Listening: Three people talking about their plans to go sightseeing
LANGUAGE IN ACTION		Expressing strong feelings: How + adjective What + adjective such + adjective + noun	Expressing strong feelings	
Pronunciation activities: Adjective / noun stress				

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 12 Special occasions				
CEFR B1				
LESSON 1 Making it memorable	Weddings: bride, ceremony, get married, groom, guests, reception	Verb + infinitive or <i>-ing</i> form	Talking about a couple's wedding	Reading: Our fabulous beach wedding
LESSON 2 Celebrations, past and present	Festivals: ancient, beast, Carnival, Christmas, decorate, Diwali, Eid, eve, Holi, strangers, Spring Festival, Thanksgiving, century, servants	<i>used to</i>	Talking about festivals around the world	Reading: Two spring festivals Listening festivals around the world
LESSON 3: Reliving an experience		Review 1 Review 2	Describing a special place Talking about a special person Writing about a special person	Listening and Reading: Four conversations
Pronunciation activities: Liaison				
Vocabulary PLUS	Adjectives describing feelings: cheerful, excited, depressed, disappointed, embarrassed, miserable Useful expressions: Congratulations! Get well soon! Good luck! Happy anniversary! Safe travels! Good job! FOCUS ON: <i>like</i>			
Language in Action	Useful phrases: Would you like to come? That sounds great! No, sorry, I can't. How about...		Making invitations and suggestions	
Pronunciation activities: Sentence stress for changing meaning				
REVIEW Units 11 & 12	FOCUS ON: prepositions		Talking about stories Talking about wedding traditions	Reading: Alone with a tiger Culture Matters Wedding traditions

UNITS 11 & 12 MULTIMEDIA

Student Material

For self-study	E-BOOK+	Units 11 and 12: Student's Book and Workbook	
	CLASS AUDIO	Student's Book Tracks 117-136 Exam Speaking & Pronunciation Practice Track 20-21	
	WORKBOOK AUDIO	Tracks 29-32	
	STUDENT PRACTICE	PRONUNCIATION	Unit 11: /ʊ/ look and /ʌ/ luck Unit 12: /θ/ think and /ð/ then; /u:zd/ used and /u:st/ used to
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (please see under "Cyber Homework" for detailed content)	
Teacher monitored	CYBER HOMEWORK	Unit 11	<p>Lesson 1 Grammar – Zero conditional (1) Grammar – Zero conditional (2) Grammar – First conditional Listening – Favorite work of art (1) Listening – Favorite work of art (2) Reading – May the creativity be with you! (1) Reading – May the creativity be with you! (2) Vocabulary – The arts (1) Vocabulary – The arts (2)</p> <p>Lesson 2 Grammar – Second conditional</p> <p>Lesson 3 Grammar – Purpose clauses Vocabulary – Writing and novels Vocabulary Plus – Book types Vocabulary Plus – The arts Vocabulary – Travel (1) Vocabulary – Travel (2) Vocabulary – Dialogue: useful expressions Language in Action – Dialogue: expressing strong feelings</p>
		Unit 12	<p>Lesson 1 Grammar – Review Vocabulary – Weddings (1) Vocabulary – Weddings (2) Listening – Wedding traditions (1) Listening – Wedding traditions (2)</p> <p>Lesson 2 Grammar – Used to (1) Grammar – Used to (2) Reading – Festivals around the world (1) Reading – Festivals around the world (2)</p> <p>Lesson 3 Grammar – Review (1) Grammar – Review (2) Vocabulary Plus – Adjectives describing feelings Vocabulary Plus – Like Vocabulary Plus – Useful expressions Language in Action – Dialogue: making, accepting, and refusing invitations; making suggestions (1) Language in Action – Dialogue: making, accepting, and refusing invitations; making suggestions (2)</p>
	ONLINE TESTS	UNIT TESTS	<p>Unit 9 Part 1 Grammar – Vocabulary – Functions Unit 9 Part 2 Reading – Listening Unit 10 Part 1 Grammar – Vocabulary – Functions Unit 10 Part 2 Reading – Listening</p>

	ONLINE TESTS	END OF TERM TESTS	Part 1 Grammar – Vocabulary – Functions Part 2 Reading: Shopping trends – Listening: The National Geographic Bee
	EXAM PRACTICE	EXAM PRACTICE	Cambridge A2 KEY Reading & Writing – Part 6: Exam practice 2 Cambridge A2 KEY Reading & Writing – Part 7: Exam practice 2
		EXAM PAPERS	TOEFL Practice Test – Writing TOEFL Practice Test – Speaking
	PROJECTS	GROUP PROJECTS: History: Marriage traditions INDIVIDUAL WRITING TASKS: Write a description of your favorite festival	

Teacher Material

Teacher's DIGI Pack	Presentation Software (IWB)	Units 11 and 12: Student's Book and Workbook
	Testbuilder + Test Audio	Unit Test 11: Grammar: Zero and first conditional; Second conditional; Conditionals (zero, 1st and 2nd) ; Purpose clauses Vocab: The arts (1); The arts (2); Writing and novels; Book types Functions: Useful expressions Skills: Reading: Frida Kahlo Listening: Lots of money Writing: Write a book report Speaking: Your favorite artist Unit Test 12 Grammar: Verb + infinitive or <i>-ing</i> form; Review (infinitive or <i>-ing</i> form); Used to; Review (1); review (2); <i>like</i> Vocab: Weddings/Festivals; Adjectives describing feelings; Useful expressions Functions: Making, accepting and refusing invitations Skills: Reading: My visit to Shanghai Listening: Sightseeing Writing: A place I love Speaking: Questions about a friend Progress Test 6 Reading: Agata Zylka
	Teacher's Book	
	Class Audio	Student's Book Tracks 117-136 Exam Speaking & Pronunciation Practice Track 20-21
	Workbook Audio	Tracks 29-32
Reference Material	Scope & Sequence, <i>I Can statements</i> , Workbook keys	

EXAM TRAINING

LANGUAGE TASK 1	VOCABULARY APTIS: PART 2
LANGUAGE TASK 2	MULTIPLE-CHOICE TOEIC BRIDGE: PART 2
READING 1	MULTIPLE-CHOICE: SHORT TEXTS PRELIMINARY: PART 1
READING 2	TEXT ORDERING APTIS: PART 2
READING 3	GAPPED TEXT PRELIMINARY: PART 4
READING 4	MULTIPLE-CHOICE PRELIMINARY: PART 3 / MET: PART 2
LISTENING 1	MULTIPLE-CHOICE: PICTURE RECOGNITION TOEIC BRIDGE: PART 1
LISTENING 2	INFORMATION MATCHING APTIS: PART 2
LISTENING 3	MULTIPLE-CHOICE: SHORT TALKS MET: PART 3
LISTENING 4	GAP-FILL PRELIMINARY: PART 3
SPEAKING 1 AND 2	LISTEN AND RETELL / DESCRIBE AND COMPARE PHOTOS TOEIC BRIDGE: PART 5 / APTIS: PART 3
WRITING 1 AND 2	RESPONSES TO QUESTIONS / ARTICLE OR STORY APTIS: PART 3 / PRELIMINARY: PART 2