

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 1 Places & people A1 start				
SURE START		Asking basic questions	Countries & nationalities: Brazil – Brazilian, Canada – Canadian, China – Chinese, Italy – Italian, Japan –Japanese, Poland – Polish, Spain – Spanish, Turkey – Turkish, the UK – British, the USA – American	
UNIT 1 The facts				
1A	Subject pronouns Verb <i>be</i> positive & negative	Exchanging basic information SMALL TALK <i>Boring! She's funny They're so cool!</i>	Numbers 1–20: one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen, twenty W Ex and	R My Chichester blog: family S personal info
1B	Verb <i>be</i> questions & short answers Question words PLUS articles <i>a/an</i> plurals PLUS Pronunciation: plurals	Asking for personal information SMALL TALK <i>What about you? Me too. No way!</i>	Colours: black, blue, brown, green, orange, pink, purple, red, white, yellow	R New friends S asking about colours personal info R Who am I? S personal info own quiz
Communication	Saying hello Hi! / Hello! Good afternoon. Good morning. Good evening. Saying goodbye Goodbye. / Bye. / See you. Good night. Asking how people are How are you? And you? Saying how you are Very well, thanks. Fine, thanks. / Fine. Not bad. / OK. Terrible! Introductions I'm Amy. This is Ben. Pleased to meet you. / Nice to meet you. / Hello! Call me David. SMALL TALK <i>a bit stressed That's it! Nice dad Gosh. Time to go.</i> Scenario Introducing people Culture Formal vs informal			
Unit 2 My stuff				
2A	<i>this / these, that / those</i> Possessive adjectives	Talking about possessions SMALL TALK <i>Hey, guys! really Guess what?</i>	Your desk: box, clock, lamp, laptop, magazines, mouse mat, noticeboard, poster, shelf (shelves), speakers W Ex but	R My study Area by Annie S Describing my desk
2B	<i>there is / there are</i> Imperatives	describing things at home & in the classroom SMALL TALK <i>free Wi-Fi You're right student discount half price</i>	classroom objects: bin, calculator, chair, cupboard, desk, eraser, folder, notebook, ruler, whiteboard	R Ted's guide to student life L possessions S classroom objects things in my bag R student room instructions W own bedroom S classroom objects L classroom language
Pronunciation:	ð/ & /θ/			
Integrated Skills	My favourite...: R webpage on good & bad things L radio show on favourite things S & W good and bad things in life Vocabulary adjectives: amazing, awesome, boring, cool, crazy, funny, great, horrible, interesting, terrible SMALL TALK <i>I love the weekend</i>			
Accuracy	review verb <i>be</i> articles imperatives L understanding specific information			

Fluency	I can spell words & talk about numbers: Asking about spelling What's your surname? How do you spell that? Can you spell your email address? Spelling something out It's W-H-double E-L-E-R My email is tomjones@gmail.com That's T-O-M-J-O-N-E-S at G-M-A-I-L dot com @ = at . = dot / = slash _ = underscore - = hyphen Asking and answering about numbers How many... are there? There are...
Culture CLIL Geography	English is our language
WB p170	Unit 1 p170 Unit 2 p173 Reading Online friends p176 Writing Writing a personal profile p177

Module 1 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 1 and 2: Student's Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>The new life</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	Hellos & Goodbyes Words and Numbers	
		PRONUNCIATION	The sound /aɪ/ 1 or 2 syllables? Silent letters	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 1	Cyber Homework A Listening – I am...; Grammar – Verb be positive & negative; Vocabulary – Numbers 1–20; Dialogue – Hellos & goodbyes	Cyber Homework B Reading – Are you...?; Grammar – Verb be questions & short answers; Grammar – Colours; Vocabulary: Hellos & goodbyes
		Unit 2	Cyber Homework A Listening – My name's Matteo; Grammar – this / these, that / those; Grammar – Possessive adjectives; Vocabulary – Your desk; Dialogue – Spelling	Cyber Homework B Reading – My favourite study place; Grammar – there is / there are; Grammar – there is / there are; Grammar – Imperatives; Vocabulary – Classroom objects; Dialogue – Spelling & talking about numbers
DOWNLOADS				
WORDLIST	Countries Nationalities Numbers 1-20 Colours Parts of the day Days of the week Months of the year Your desk			

Teacher Material			
DOWNLOADS			
WORDLIST	Countries Nationalities Numbers 1-20 Colours Parts of the day Days of the week Months of the year Your desk		
DISCS			
CLASS AUDIO CDs	CD 1 tracks 2-40; CD 3 track 41		
TESTBUILDER CD-ROM	<table border="1"> <tr> <td>Tests Unit 1 Basic Test Unit 2 Basic Test Module 1 Progress Plus Test</td> <td>Resources Unit 1 Grammar Help Unit 1 Word Bank Unit 2 Grammar Help Unit 2 Word Bank Module 1 Speaking Skills for Exams</td> </tr> </table>	Tests Unit 1 Basic Test Unit 2 Basic Test Module 1 Progress Plus Test	Resources Unit 1 Grammar Help Unit 1 Word Bank Unit 2 Grammar Help Unit 2 Word Bank Module 1 Speaking Skills for Exams
Tests Unit 1 Basic Test Unit 2 Basic Test Module 1 Progress Plus Test	Resources Unit 1 Grammar Help Unit 1 Word Bank Unit 2 Grammar Help Unit 2 Word Bank Module 1 Speaking Skills for Exams		
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Offline Student's Book & Workbook Units 1 and 2: Student's Book, Culture & Pair work, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)		
	Videos		
	Communication Forum: Come in!		
	Vox Pops: about me, my job, favourite things, my hero		
	Scope & Sequence: Units 1 and 2		
	Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)		

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 2 Family & friends A1 lower				
SURE START		talking about family	family: baby, brother, children, daughter, father, grandfather, grandmother, mother, sister, son	
Unit 3 My family				
3A	verb <i>have got</i> positive & negative	talking about families & possessions SMALL TALK <i>She's into fashion Poor Bella! Weird!</i>	family: aunt, cousin, grandparents, husband, parents, stepfather, stepmother, uncle, wife W Ex <i>lots of</i>	R family forum L family and possessions W sentences S talking about my family
3B	verb <i>have got</i> questions & answers PLUS possessive 's	talking about possessions SMALL TALK <i>Really? Wow! Follow me!</i>	house & rooms: bathroom, bedroom, dining room, garage, garden, hall, kitchen, living room, study, toilet	R my house L home and furniture W describe my home L possessions Isabelle's family tree S questions & answers W an e-mail about my family
Communication CLIL Technology	Giving personal information: Dates What day is it? It's Monday. What's the date? It's the fifth of August. What's your date of birth? It's the eighteenth of July, nineteen ninety-six. Addresses What's your address? It's 110 Park Avenue / Lane / Street / Road What's your postcode? It's BN12 5HY What's your e-mail address? It's zed96@world.com What's your phone number? It's... SMALL TALK <i>That's fine Oh right...</i> Scenario Buying a new phone Culture Digital life			
Unit 4 I'm hungry!				
4A CLIL Science	countable & uncountable nouns	talking about quantity	food: fruit apples, bananas, oranges, strawberries vegetables carrots, courgettes, peas, tomatoes protein beef, cheese, chicken, fish carbohydrates bread, pasta, potatoes, rice W Ex <i>because</i>	R my week, my food S food own eating plan
4B	<i>some / any</i> PLUS <i>How much? / How many?</i> PLUS Pronunciation: /ʌ /	talking about quantity SMALL TALK <i>stuff Let's go! No worries.</i>	tableware: bottle, bowl, cup, fork, glass, jar, knife, plate, serviette, spoon	R picnic time S differences in pictures of picnic food L food in the kitchen party food W food own lunch S ask & answer questions about quantities of food
Skills CLIL Geography	Canada: R & L discover Canada S & W describe my favourite place Vocabulary sightseeing: beach, bridge, castle, forest, lake, mountain, waterfall W Ex <i>really</i>			
Accuracy CLIL Geography	review verb <i>have got</i> & <i>be</i> letters, numbers, spelling <i>some & any, much & many</i> L understanding specific information			
Fluency	I can describe homes & furniture: Describing a home I've got a house / flat. It's in the city / town / village. It's big / small / comfortable / sunny. It's got six rooms / two bathrooms. There's a garage / garden. Describing a room What's your bedroom like? My favourite room is... There's a bed / rug. There are purple curtains / orange cushions. It's got blue walls / big windows. It hasn't got a TV / shower. W Ex <i>like</i>			
Culture CLIL Geography	The UK			
WB p178	Unit 3 p178 Unit 4 p181 Reading Amazing Houses p184 Writing Completing a form p185			

Module 2 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 3 and 4: Student's Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>The new life</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	Giving personal information Home and Furniture	
		PRONUNCIATION	The sounds /s/ and /z/ The sound /ə/ Stress in 2-syllable words	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 3	Cyber Homework A Listening – My family; Grammar – Verb have got positive & negative; Vocabulary – Family; Dialogue – Giving personal information	Cyber Homework B Reading – This is my house; Grammar – Verb have got questions & answers; Grammar – Possessive 's; Vocabulary – House & rooms; Dialogue – Giving personal information
		Unit 4	Cyber Homework A Listening – My diet; Grammar – Countable & uncountable nouns; Vocabulary – Food; Dialogue – I can describe homes	Cyber Homework B Reading – Party time!; Grammar – <i>some / any</i> ; Grammar – <i>How much? / How many?</i> ; Vocabulary – Tableware; Dialogue – I can describe furniture
DOWNLOADS				
WORDLIST	Family House & rooms Large Numbers Dates / original numbers Food Tablewear Sightseeing Homes			

Teacher Material				
DOWNLOADS				
WORDLIST	Family House & rooms Large Numbers Dates / original numbers Food Tablewear Sightseeing Homes			
DISCS				
CLASS AUDIO CDs	CD 1 tracks 41-67; CD 2 track 2, CD 3 track 42			
TESTBUILDER CD-ROM	<table border="1"> <tr> <td>Tests Unit 3 Basic Test Unit 4 Basic Test Module 2 Progress Plus Test</td> <td>Resources Unit 3 Grammar Help Unit 3 Word Bank Unit 4 Grammar Help Unit 4 Word Bank Module 2 Speaking Skills for Exams</td> </tr> </table>	Tests Unit 3 Basic Test Unit 4 Basic Test Module 2 Progress Plus Test	Resources Unit 3 Grammar Help Unit 3 Word Bank Unit 4 Grammar Help Unit 4 Word Bank Module 2 Speaking Skills for Exams	
Tests Unit 3 Basic Test Unit 4 Basic Test Module 2 Progress Plus Test	Resources Unit 3 Grammar Help Unit 3 Word Bank Unit 4 Grammar Help Unit 4 Word Bank Module 2 Speaking Skills for Exams			
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Offline Student's Book & Workbook Units 3 and 4: Student's Book, Culture & Pairwork, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)			
	<table border="1"> <tr> <td rowspan="2">Videos</td> <td>Communication Forum: A new phone</td> </tr> <tr> <td>Vox Pops: my family, my home, my pets, favourite possessions</td> </tr> </table>	Videos	Communication Forum: A new phone	Vox Pops: my family, my home, my pets, favourite possessions
	Videos		Communication Forum: A new phone	
		Vox Pops: my family, my home, my pets, favourite possessions		
Scope & Sequence: Units 3 and 4				
Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)				

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 3 A day in the life A1 progress				
SURE START		telling the time	telling the time W Ex <i>a.m p.m.</i>	L Rob's routine S my routine
Unit 5 Daily life				
5A	present simple positive & negative	talking about daily life	subjects & interests: art & design, books, computers, dance, drama, languages, maths, music, nature, photography, science, sport	R a day in the life of Nicky Fox L Corey's daily routine S my life
5B	present simple questions & answers PLUS question words + <i>do / does</i> PLUS Pronunciation: third person -s	talking about interests SMALL TALK <i>You bet! guys That's great</i>	musical instruments: clarinet, drums, flute, guitar, keyboards, piano, trumpet, violin W Ex <i>make do</i>	R free time S talking about music personal info L my typical Saturday Nadia & Daniel W sentences S personal info questions & answers
Communication CLIL Social studies	Making arrangements: Making arrangements Do you want to go to the cinema? What's on? Where's it on? What time does it start? Let's... Buying tickets Customer: Can I have... ? How much are the tickets? Cashier: Are you students? Here are your tickets./Here's your change. Talking about time: What time is it? It's half past five. What time's lunch? At one o'clock. Scenario Buying tickets at the cinema Culture Cinema in the U.K.			
Unit 6 Work & leisure				
6A	adverbs of frequency	talking about frequency SMALL TALK <i>I mean but hey,... honestly!</i>	jobs: accountant, builder, cleaner, doctor, lawyer, mechanic, photographer, pilot, receptionist, sales assistant, taxi driver, teacher	R my Chichester blog: daily life S frequency of activities
6B	verb + <i>-ing</i> PLUS Pronunciation: <i>-ing</i> ending PLUS <i>once, twice, three times, every</i>	talking about free time SMALL TALK <i>check out you know waste of time It's awesome!</i>	free-time activities: doing a sport, painting and drawing, playing computer games, reading books and magazines, shopping, sleeping, surfing the web, taking photos, texting friends, using social media	R interviewing people about their free time S discuss free time W sentences about frequency L frequency of activities S ask & answer questionnaire
Skills CLIL Business	Work & play: R & S working at night L & W working at unusual hours W Ex time expressions			
Accuracy	review present simple verb + <i>-ing</i> articles L understanding specific information Bonus Grammar <i>a, an, the</i>			
Fluency	I can talk about interests & express opinions: Expressing likes I like/love... I'm interested in... I'm crazy about... Expressing dislikes I hate... I'm not keen on... I don't like... I can't stand... I'm not interested in... Asking for opinions What do you think about... ? What's your favourite... ? Do you prefer... or... ? Expressing opinions I think it's great / fantastic / interesting. I think it's awful / boring / a waste of time. It's OK. / It's not my favourite thing.			
Culture CLIL Physical Education	Sport in the USA			
WB p186	Unit 5 p186 Unit 6 p189 Reading Working World p192 Writing Writing about daily routine p193			

Module 3 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 5 and 6: Student's Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>The new life</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	Making arrangements Talking about interests & expressing opinions	
		PRONUNCIATION	The sounds /æ/ and /ɑ:/ The sound /ɔ:/ 1, 2 or 3 syllables?	
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 5	Cyber Homework A Listening – A special school; Grammar – Present simple positive & negative; Vocabulary – Subjects & interests; Dialogue – Making arrangements	Cyber Homework B Reading I want to play the guitar!; Grammar – Present simple questions & short answers; Vocabulary – Musical instruments; Dialogue – Buying tickets
		Unit 6	Cyber Homework A Listening – My life in London; Grammar – Adverbs of frequency; Vocabulary – Jobs; Dialogue – Talking about interests	Cyber Homework B Reading – My free time; Grammar – Verb + <i>ing</i> ; Vocabulary – Free-time activities; Dialogue – Expressing opinions
DOWNLOADS				
WORDLIST	Time Subjects & interests Musical instruments Jobs Free-time activities			
BONUS GRAMMAR	<i>a, an, the</i>			

Teacher Material		
DOWNLOADS		
WORDLIST	Time Subjects & interests Musical instruments Jobs Free-time activities	
BONUS GRAMMAR	<i>a, an, the</i>	
DISCS		
CLASS AUDIO CDs	CD 2 tracks 3-25, CD 3 track 43	
TESTBUILDER CD-ROM	Tests Unit 5 Basic Test Unit 6 Basic Test Module 3 Progress Plus Test	Resources Unit 5 Grammar Help Unit 5 Word Bank Unit 6 Grammar Help Unit 6 Word Bank Module 3 Speaking Skills for Exams
	Offline Student's Book & Workbook Units 5 and 6: Student's Book, Culture & Pairwork, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)	
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Videos	Communication Forum: What's on?
		Vox Pops: my day, a typical weekend, how often?, making music
	Scope & Sequence: Units 5 and 6	
	Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)	

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 4 Day to day A1 high				
SURE START		talking about sport	sport: basketball, climbing, cycling, football, gymnastics, hockey, horse riding, judo, skiing, swimming, tennis, volleyball W Ex <i>play go do</i>	S talking about sport
Unit 7 Sport				
7A	modal verb <i>can</i>	talking about skills & abilities SMALL TALK <i>Let's take a break. Anyway I don't believe it!</i>	places in a park: BMX track, boating lake, café, car parking, climbing wall, nature park, outdoor chess game, outdoor gym, skate park, tennis court	R dialogue: I love sport! W sentences S compare abilities
7B CLIL Business	adverbs of manner PLUS object pronouns PLUS Pronunciation: /æ / & / ə/	describing actions	adjectives: easy – difficult, fast – slow, good – bad, happy – unhappy, patient – impatient, polite – rude, quiet – busy, safe – dangerous W Ex <i>good at bad at</i>	R student jobs S ask & answer questionnaire L Toby's abilities what three friends can and can't do S my abilities W questions & answers
Communication CLIL Sport science	Shopping: Customer Excuse me. Have you got... ? I'm a size 40. Can I try it/them on? It's/They're a bit big/small. How much is it/are they? I'll take it/them, please. Shop assistant Can I help you? What size are you? Here you are. It's/They're £30. Vocabulary shops: book shop, butcher's, clothes shop, gift shop, newsagent's, pharmacy, shoe shop, sports shop W Ex <i>one ones</i> Scenario Buying an item in a sport shop Culture Sport in the UK			
Unit 8 Out & about				
8A	present continuous positive & negative	talking about present activities SMALL TALK <i>on my feet That's typical! I don't have a choice!</i>	clothes: boots, coat, dress, hat, jacket, jeans, sandals, shirt, shoes, shorts, skirt, sweater, T-shirt, trainers, trousers	R street style: what four people wear S my usual clothes what I'm wearing now
8B	present continuous questions & short answers PLUS prepositions of place	asking about present activities SMALL TALK <i>You're joking In fact What do you mean? You poor thing!</i>	places in a town: bank, hospital, library, museum, police station, post office, restaurant, shopping centre, sports centre, supermarket, theatre, train station	R text messages dialogues W sentences about my town S what I'm doing now S talking about actions and places
Skills CLIL	Healthy you, healthy planet: L & S survey about healthy living ask & answer quiz R & W e-mails about sports & activities W Ex <i>take</i>			
Accuracy	review present continuous <i>can / can't</i> for ability L understanding specific information Bonus grammar agreeing & disagreeing			
Fluency	I can ask for help: Making requests Excuse me. Could you help me, please? Could you make me some lunch? Can you carry this, please? Asking for permission Can I close the door? Could I borrow your computer, please? Asking for clarification What does... mean? I'm sorry (but) I don't understand. Could you repeat that, please? Can you say it again slowly? Responding Yes, of course. / No problem. / Yes, sure. Sorry, I can't (help). Not now. / I'm afraid not. (+reason) / No way! I can work in a team & solve problems: Suggestions What do we want to include? What/How about an outdoor gym? Why don't we have a skate park? Let's include a car park. Responses Yes, good idea. / I agree. Sure. Why not? I'm not sure about that. I don't think that's a good idea. / I don't agree with that.			
Culture CLIL Social Studies	Special days in the UK			
WB p194	Unit 7 p194 Unit 8 p197 Reading Berlin p200 Writing Writing a postcard p201			

Module 4 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 7 and 8: Student's Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>Summer, winter</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	Shopping Asking for help Working in a team & solving problems	
		PRONUNCIATION	The sounds /b/ and /əʊ/ do: strong or weak? Sound and spelling	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 7	Cyber Homework A Listening – I can...; Grammar – Modal verb can; Vocabulary – Places in a park; Dialogue – Shopping	Cyber Homework B Reading – Student jobs; Grammar – Adverbs of manner; Vocabulary – Adjectives; Dialogue – Shopping
		Unit 8	Cyber Homework A Listening – What are you wearing?; Grammar – Present continuous; Vocabulary – Clothes; Dialogue – Asking for help	Cyber Homework B Reading – What are you doing?; Grammar – Present continuous questions & short answers; Vocabulary – Places in a town; Dialogue – Working in a team
DOWNLOADS				
WORDLIST	Sport Places in a park Adjectives Shops Clothes Places in a town			
BONUS GRAMMAR	Agreeing & disagreeing			

Teacher Material		
DOWNLOADS		
WORDLIST	Sport Places in a park Adjectives Shops Clothes Places in a town	
BONUS GRAMMAR	Agreeing & disagreeing	
DISCS		
CLASS AUDIO CDs	CD 2 tracks 26-51, CD 3 track 44	
TESTBUILDER CD-ROM	Tests Unit 7 Basic Test Unit 8 Basic Test Module 4 Progress Plus Test	Resources Unit 7 Grammar Help Unit 7 Word Bank Unit 8 Grammar Help Unit 8 Word Bank Module 4 Speaking Skills for Exams
	Offline Student's Book & Workbook Units 7 and 8: Student's Book, Culture & Pairwork, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)	
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Videos	Communication Forum: The wrong shoes
		Vox Pops: skills & abilities, my clothes, my likes and dislikes,
	Scope & Sequence: Units 7 and 8	
	Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)	

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 5 Going out A1 / A2				
SURE START		questionnaire on holiday activities	holiday activities: being in a city, camping, eating in restaurants, going to museums and galleries, hiking, shopping, sightseeing, staying in a luxury hotel, sunbathing, surfing, swimming, visiting theme parks	S what I like doing on holiday W preferences when on holiday
Unit 9 Getting around				
9A	past simple verb <i>be</i>	talking about the past SMALL TALK <i>It was a nightmare! In your dreams! How cool was that!</i>	transport: bicycle, boat, bus, car, helicopter, lorry, motorbike, plane, scooter, ship, train, tram W Ex transport verbs: <i>go on, catch, take, ride, drive</i>	W & S my use of transport R my Chichester blog: last weekend S questions & answers
9B	past simple positive & negative PLUS Pronunciation: - <i>ed</i>	talking about the past	technology: batteries, cable, charger, digital camera, games console, headphones, remote control, satnav, smartphone, tablet	R getting lost in the jungle S my gadgets my day yesterday R questionnaire on childhood memories blog about a bad day L Keira's weekend S my weekend
Communication CLIL Tourism	Asking for directions: Asking for directions Excuse me... Where's the... ? Is there a... near here? How do I get to... ? Where can I find a... ? How far is it from here? Thank you very much. Giving directions Go left/right/straight on. Turn left/right. Take the first/second/third (turning) on the right/left. Go down... the hill. Go to the end of this street. It's opposite the bank. You can't miss it! Scenario Asking for & giving directions Culture London & tourism			
Unit 10 Chilling out				
10A	past simple questions & short answers <i>yes / no</i> questions	asking about the past	feelings: angry, embarrassed, excited, happy, hungry, nervous, sad, scared, thirsty, tired W Ex <i>first then</i>	R dialogue about a holiday disaster S my feelings today last weekend
10B CLIL MUSIC	word order & question formation final prepositions	asking questions	weather: cloudy, cold, cool, foggy, hot, rainy, snowy, sunny, warm, windy	R interviewing Robbie S the weather interviewing my partner W about my partner R Bob Dylan instructions S testing memory quiz W more quiz questions
Skills CLIL Tourism	Holidays! S choosing a holiday L & W radio show about past holidays writing a postcard W Ex expressing preferences			
Accuracy	review past & present tenses past simple questions & answers questions with a final preposition L understanding specific information Bonus grammar modal verb <i>could</i>			
Fluency CLIL Arts	I can talk about my holidays: Questions Where did you go? How did you travel?/Did you travel by bus? What did you do there? What was the food/weather like? Answers I went to/I visited the USA. It took three hours by car/train/plane. We travelled by bus/train/plane/car. First... then... at the end... We visited museums/temples. It was beautiful/interesting/boring/tiring. The weather/food was great/awful. Showing interest What did you do there? Really? That sounds fun/interesting/amazing. Oh dear!/Oh no! How terrible! I can describe a picture: Describing a picture There is... / There are... on the left / on the right / in the foreground / in the background / in the middle I think the girl is seven or eight. W Ex <i>maybe</i>			
Culture CLIL	Australia			

Sure Beginner Scope & Sequence

Geography	
WB p202	Unit 9 p202 Unit 10 p205 Reading Slow Trip to Greece p208 Writing Writing a biography p209

Module 5 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 9 and 10: Student’s Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>Summer, winter</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	Asking for directions Talking about holidays Describing a picture	
		PRONUNCIATION	The sound /ɜ:/ The sounds /ɪə/ and /eə/ Stress in 3-syllable words	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under ‘Cyber Homework’ for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 9	<p>Cyber Homework A Listening – A trip to Paris; Grammar – Past simple verb <i>be</i>; Grammar – Past simple verb <i>be</i> questions & short answers; Vocabulary – Transport; Dialogue – Asking for directions</p>	<p>Cyber Homework B Reading – Saved from the jungle; Grammar – Past simple positive & negative; Vocabulary – Technology; Dialogue – Giving directions</p>
		Unit 10	<p>Cyber Homework A Listening – A skiing disaster; Grammar – Past simple questions & short answers; Vocabulary – Feelings; Dialogue – Talking about holidays</p>	<p>Cyber Homework B Reading – All about Anya; Grammar – Question formation; Vocabulary – Weather; Dialogue – Describing a picture</p>
DOWNLOADS				
WORDLIST		Holiday activities Transport Technology Feelings Weather		
BONUS GRAMMAR		Modal verb <i>could</i>		

Teacher Material		
DOWNLOADS		
WORDLIST	Holiday activities Transport Technology Feelings Weather	
BONUS GRAMMAR	Modal verb <i>could</i>	
DISCS		
CLASS AUDIO CDs	CD 2 tracks 52-59, CD 3 tracks 2-18; 45	
TESTBUILDER CD-ROM	Tests Unit 9 Basic Test Unit 10 Basic Test Module 5 Progress Plus Test	Resources Unit 9 Grammar Help Unit 9 Word Bank Unit 10 Grammar Help Unit 10 Word Bank Module 5 Speaking Skills for Exams
	Offline Student's Book & Workbook Units 9 and 10: Student's Book, Culture & Pairwork, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)	
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Videos	Communication Forum: Excuse me!
		Vox Pops: my morning journey, last night, last weekend, last holiday
	Scope & Sequence: Units 9 and 10	
	Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)	

TOPIC	GRAMMAR	FUNCTIONS COMMUNICATION & FLUENCY SMALL TALK	VOCABULARY & WORD EXPANDER	SKILLS
Module 6 The facts A2 lower				
SURE START		talking about physical appearance	physical appearance: Face beard, eyes, glasses, hair, moustache, mouth, nose Hair curly, dark, fair, long, short, straight Build plump, short, slim, tall, well-built	S describing people
Unit 11 What are they like?				
11A	comparatives <i>than</i>	making comparisons SMALL TALK <i>mad about... She's a good laugh.</i>	personality adjectives: confident – shy, friendly – unfriendly, generous – mean, hard-working – lazy, serious – funny, tidy – messy W Ex <i>a bit a lot</i>	R best friends S describing a person comparing two friends W description of myself
11B CLIL Science	superlatives PLUS Pronunciation: sentence stress	comparing three or more things	parts of the body: arm, back, ear, elbow, finger, foot/feet, hand, head, knee, leg, neck, stomach, tail, toe W Ex <i>measurements</i>	R animal record breakers S ask & answer questions L people making comparisons a quiz S making comparisons ask & answer questions
Communication CLIL Social studies	In a café: Server What would you like? What can I get you? Anything else? Here's your change. Customer Can/Could I have an ice cream, please? I'd like a milkshake, please. A chocolate brownie, please. How much is that? Vocabulary: café food a brownie, a coffee, a lemonade, a panini, a piece of cake, a sandwich, an ice cream, crisps SMALL TALK <i>Sure. It's my treat.</i> Scenario Ordering food and drink at a café Culture Eating out			
Unit 12 Making plans				
12A	modal verb <i>must / mustn't</i>	talking about obligation	on the road: bell, cycle path, cyclist, light, pavement, pedestrian, road, road sign, traffic lights, zebra crossing	R blog about cycling in the UK S cycling rules in my country
12B	present continuous for future PLUS Pronunciation: silent letters	talking about future plans SMALL TALK <i>It sounds fun. I can't wait! Silly me!</i>	multi-word verbs: come back – go away, put on – take off, turn up – turn down, get up, look after, look for, look up, W Ex <i>job work</i>	R plans for the summer S questions & answers checking diary & arranging a meeting W organising a club an e-mail about plans for the summer S guessing game ask & answer questions
Skills	Questions, questions! R & S a questionnaire L & S the game 'me and my friend' W paragraph about best friend SMALL TALK <i>Whatever! Delicious! Perfect!</i>			
Accuracy	review a range of tense modal <i>must / mustn't</i> L understanding specific information Bonus grammar <i>be going to</i>			
Fluency	I can make a conversation: Showing interest Really? That's interesting. Cool! Brilliant! Oh, did you? Sympathising , Oh no! / Oh dear! How awful! I'm sorry to hear that. Hesitating Um... Well, you know... I mean... Agreeing Yes, that's right. You're probably right. Disagreeing No, that's wrong. That's not right. You're joking!			
Culture CLIL Geography	Canada			
WB p210	Unit 11 p210 Unit 12 p213 Reading Eight tips for better results! p216 Writing Writing an e-mail and inviting people p217			

Module 6 MULTIMEDIA

Student Material				
ONLINE & APPS				
For private student study	CLOUDBOOK	Units 11 and 12: Student's Book, Culture & Pairwork, Workbook, Wordlist		
	E-READER	<i>Summer, winter</i> by Martyn Hobbs		
	ONLINE TRAINING	LISTENING FOR COMMUNICATION & EXAMS	In a café Making conversation	
		PRONUNCIATION	The letters wh The letters ch and tch Weak forms: verbs and prepositions	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 11	Cyber Homework A Listening – My best friend; Grammar – Comparatives; Vocabulary – Personality adjectives; Dialogue – In a café	Cyber Homework B Reading – Nature's best; Grammar – Superlatives; Vocabulary – Parts of the body; Dialogue – In a café
		Unit 12	Cyber Homework A Listening – Rules of the road for pedestrians; Grammar – Modal verb <i>must / mustn't</i> ; Vocabulary – On the road; Dialogue – Making conversation	Cyber Homework B Reading – Summer's here, and surf's up; Grammar – Present continuous for future; Vocabulary – Multi-word verbs; Dialogue – Making conversation
DOWNLOADS				
WORDLIST	Physical appearance Personality adjectives Parts of the body Café food On the road Multi-word verbs			
BONUS GRAMMAR	<i>be going to</i>			

Teacher Material		
DOWNLOADS		
WORDLIST	Physical appearance Personality adjectives Parts of the body Café food On the road Multi-word verbs	
BONUS GRAMMAR	<i>be going to</i>	
DISCS		
CLASS AUDIO CDs	CD 3 tracks 19-40; 46	
TESTBUILDER CD-ROM	Tests Unit 11 Basic Test Unit 12 Basic Test Module 6 Progress Plus Test	Resources Unit 11 Grammar Help Unit 11 Word Bank Unit 12 Grammar Help Unit 12 Word Bank Module 6 Speaking Skills for Exams
	Offline Student's Book & Workbook Units 11 and 12: Student's Book, Culture & Pairwork, Workbook, Wordlist (<i>please see under 'Wordlist' for detailed content</i>)	
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM	Videos	Communication Forum: Tanya's news
		Vox Pops: my weeks plans, my holidays plans, dream holiday, in London, top cities
	Scope & Sequence: Units 11 and 12	
	Testbuilder CD-ROM (<i>please see under 'Testbuilder CD-ROM' for detailed content</i>)	