Laser B1+

	UNIT 1

	Lesson 1 Reading Family Ties

	AIMS: At the end of this lesson the students will have read a magazine article about different families and will be able to give personal opinions about it, appreciating the value of reading as a source of leisure.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 6
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 6. Reading

1

SB p 7

2

3

4
	Ind
Ind

Ind

Ind
	RWS
RW

RW

RW
	SB
	WB p 4
1

WB p 5

1

	Follow up

	10'

	SB p 7
Comments
	GG
	SL
	SB
	

	UNIT 1

	Lesson 2 Grammar Family Ties

	AIMS: At the end of this lesson the students will have studied present tenses and completed the relevant exercises in the appropriate style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.159-160
	

	Development
	35'
	SB p 8
1

2

3

4

	Ind

Ind
Ind

Ind

	RW

RW

RW

RW
	SB

	WB p 6
1

2

3

	Follow up

	10'

	SB p 8
5
	Ind
	RW
	SB
	

	UNIT 1

	Lesson 3 Vocabulary Family Ties

	AIMS: At the end of this lesson the students will have learnt new adjectives to describe people, as well as the negative word formation by using certain prefixes. The will have also understood the use of phrasal verbs with up, the use of metaphors to talk about people.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 9
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 9
2

3

	Ind
Ind
	RW
RW
	SB

	WB p 6-7
1

2

	Follow up

	15'
	SB p 9
4
	Ind
	RW
	SB
	

	UNIT 1

	Lesson 4 Listening + Speaking Family Ties

	AIMS: At the end of this lesson the students will have listened to teenagers describing their families and will answer the relevant questions with fluency and accuracy. They will also be able to speak about families showing initiative and self-confidence.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 10. Listening
1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 10
2

Sound bite

Speaking

1

2

	Ind
GG
Ind

Ind
	LRW
LSRW
R

RS
	SB

CD 1.

Tracks 2, 3

	WB p 9
Listening

1

CD Track 2

	Follow up

	15'
	SB p 10
Speaking

3
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 1

	Lesson 5 Use of English Family Ties

	AIMS: At the end of this lesson the students will be able to use the stative verbs and word patterns and will be able to use them appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.160
	

	Development
	20’
	SB p 11
1

2

	Ind
Ind
	RW
RW
	SB
	WB p 7
1

2

	Follow up

	25’
	SB p 11
3
	Ind
	RW
	SB
	WB p 8

1

	UNIT 1

	Lesson 6 Writing Family Ties

	AIMS: At the end of this lesson the students will be able to write informal letters, and reflect about how the foreign language works in communicative situations through different activities

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 12
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 12
1

2

3

4

	GG
Ind

Ind
Ind
	RSL
RW

R
RW
	SB
	WB p 9
1

2

	Follow up

	25’
	SB p 13
5

6

7

8

9

Look back
	Ind

Ind

Ind

Ind

Ind

GG
	RW

RW

RW

W

RW

SL
	SB
	

	UNIT 2

	Lesson 1 Reading The Open Road

	AIMS: At the end of this lesson the students will have read an extract from an encyclopaedia about the history of transport identifying the essential elements of the text, appreciating the value of reading as a source of information

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 14
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 14. Reading

1

SB p 15
2

3

4
	Ind

Ind

Ind

Ind
	RWS

RW

RW

RW
	SB
	WB p 10, 11
1

WB p 11
1

	Follow up

	10'

	SB p 15
Comments
	GG
	SL
	SB
	

	UNIT 2

	Lesson 2 Grammar The Open Road

	AIMS: At the end of this lesson the students will have studied past tenses and complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.161-162
	

	Development
	35'
	SB p 16
1

2

3

4

5

	Ind

Ind

Ind

Ind

Ind

	RW

RW

RW

RW

RW
	SB

	WB p 12
1

2

	Follow up

	10'

	SB p 16
6
	GG
	RLS
	SB
	

	UNIT 2

	Lesson 3 Vocabulary The Open Road

	AIMS: At the end of this lesson the students will have learnt new vocabulary about transport and will be able to use them in written activities. They will have also practiced using words which are easily confused collocations connected to transport through several written exercises.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 17
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 17
2

3

4

	Ind

Ind

Ind
	RW

RW

RW
	SB

	WB p 12

1
WB p 13

2

	Follow up

	15'
	SB p 17
5
	Ind
	RW
	SB
	

	UNIT 2

	Lesson 4 Listening + Speaking The Open Road

	AIMS: At the end of this lesson the students will have listened to people who work in transport and will answer the relevant questions accurately. They will also be able to speak about means of transport in a spontaneous and comprehensible way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 18. Listening

1
	GG

	LS
	SB
	

	Development
	35’
	SB p 18
2

3

Sound bite

Speaking

1

2

3

	Ind

Ind

GG

Ind

Ind

GG
	LRW

LRW

LSRW

R

RS

SL
	SB

CD 1.

Tracks 4, 5, 6

	WB p 15
Listening

1

CD Track 3

	Follow up

	15'
	SB p 18
Speaking

4
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 2

	Lesson 5 Use of English The Open Road

	AIMS: At the end of this lesson the students will be able to practice the use of would, used to and be used to appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.163
	

	Development
	20’
	SB p 19
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 13
1

2

	Follow up

	25’
	SB p 19
3

4
	Ind

Ind
	RW

RW
	SB
	WB p 14
1

2

	UNIT 2

	Lesson 6 Writing The Open Road

	AIMS: At the end of this lesson the students will be able to write essays by using the correct phrases and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 20
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 153
	

	Development
	25’
	SB p 20
1

2

3

4

5

	GG

Ind

Ind

Ind

Ind
	RSL

RW

R

RS
RW
	SB
	WB p 15
1

2

	Follow up

	25’
	SB p 21
6

7

8

9

10

Look back
	Ind

Ind

Ind

Ind

Ind

GG
	RW

RW

RW

W

RW

SL
	SB
	

	UNIT 2

	Lesson 7 Review : Show you know! 1-2 The Open Road

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 22
1

2

3

	Ind

Ind
Ind
	RW

RW
RW
	SB
	WB p 16
1

	Follow up

	30'
	SB p 23
4
5

6

7

8
	Ind

Ind

Ind

Ind

Ind
	RW

RW

RW

RW

RW
	SB

	WB p 17

2

	UNIT 3

	Lesson 1 Reading Killing Time

	AIMS: At the end of this lesson the students will have read an article about hobbies identifying the essential elements of the text, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 24
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 24. Reading

1

SB p 25
2

3

4
	Ind

Ind

Ind

Ind
	RWS

RW

RW

RW
	SB
	WB p 18
1

WB p 19

1

	Follow up

	10'

	SB p 25
Comments
	GG
	SL
	SB
	

	UNIT 3

	Lesson 2 Grammar Killing Time

	AIMS: At the end of this lesson the students will have reviewed the present perfect tense and will be able to complete the relevant exercises in the suitable style

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.164-165
	

	Development
	35'
	SB p 26
1

2

3

4

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW
	SB

	WB p 20
1

2

3

	Follow up

	10'

	SB p 26
5
	Ind
	RW
	SB
	

	UNIT 3

	Lesson 3 Vocabulary Killing Time

	AIMS: At the end of this lesson the students will have learnt new vocabulary about free time and certain idioms related with time. They will have also practiced using phrasal verbs with down and the use of metaphors.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 27
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 27
2

3

	Ind

Ind
	RW

RW
	SB

	WB p 20-21
1

2

	Follow up

	15'
	SB p 27
4
	Ind
	RW
	SB
	

	UNIT 3

	Lesson 4 Listening + Speaking Killing Time

	AIMS: At the end of this lesson the students will have listened to people talking about hobbies and answer the relevant questions accurately. They will also be able to speak about an after-school club and learn to make suggestions in a spontaneous and comprehensible way

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 28. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 28
2

Sound bite

Speaking

1

	Ind

GG

Ind

	LRW

LSRW

RW

	SB

CD 1.

Tracks 7, 8, 9

	WB p 23
Listening

1

CD Track 4

	Follow up

	15'
	SB p 28
Speaking

2
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 3

	Lesson 5 Use of English Killing Time

	AIMS: At the end of this lesson the students will have studied the use of articles and synonyms, and will be able to use them appropriately

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.165
	

	Development
	20’
	SB p 29
1

2

3

	Ind

Ind

Ind
	RW

RW

RW
	SB
	WB p 21
1

2

	Follow up

	25’
	SB p 29
4
	Ind
	RW
	SB
	WB p 22
1

2

	UNIT 3

	Lesson 6 Writing Killing Time

	AIMS: At the end of this lesson the students will be able to write informal letters and e-mails by using the correct phrases and including relevant information

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 30
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 30
1

2

3

	GG

Ind

Ind

	RSL

RW

R

	SB
	WB p 22
1

WB p 23

2

3

	Follow up

	25’
	SB p 31
4

5

6

7

8

Look back
	Ind

Ind

Ind

Ind

Ind

GG
	RW

RW

RW

W
RW

SL
	SB
	

	UNIT 4

	Lesson 1 Reading Work Wonders

	AIMS: At the end of this lesson the students will have read several job advertisements identifying the essential elements of the text, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 32
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 32. Reading

1

SB p 33
2

3

4
	Ind

Ind

Ind

Ind
	RWS

RW

RW

RW
	SB
	WB p 24
1

WB p 25
1

	Follow up

	10'

	SB p 33
Comments
	GG
	SL
	SB
	

	UNIT 4

	Lesson 2 Grammar Work Wonders

	AIMS: At the end of this lesson the students will have reviewed the past perfect tense and complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.167-168
	

	Development
	35'
	SB p 34
1

2

3

	Ind

Ind

Ind

	RW

RW

RW

	SB

	WB p 26
1

2

3

	Follow up

	10'

	SB p 34
4
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 3 Vocabulary Work Wonders

	AIMS: At the end of this lesson the students will have learnt new vocabulary about occupations and the formation of words by adding suffixes. They will also be able to distinguish between confusable words in sentences related to the world of work.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 35
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 35
2

3

	Ind

Ind
	RW

RW
	SB

	WB p 26-27
1

2

	Follow up

	15'
	SB p 35
4
	Ind
	RW
	SB
	

	UNIT 4

	Lesson 4 Listening + Speaking Work Wonders

	AIMS: At the end of this lesson the students will have listened to an extract from an interview with two careers officers and answer the relevant questions accurately. They will also be able to speak about studies and works in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 36. Listening

1
	GG

	RW
	SB
	

	Development
	35’
	SB p 36
2

Speaking

1

2

	Ind

Ind

GG
	LRW

RW

SL

	SB

CD 1.

Tracks 10, 11, 12

	WB p 29
Listening

1

CD Track 5

	Follow up

	15'
	Sound bite

	GG

	LSRW

	SB

Speaking database SB p 158
	

	UNIT 4

	Lesson 5 Use of English Work Wonders

	AIMS: At the end of this lesson the students will have studied the use of comparatives and superlatives, and be able to use them appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.168
	

	Development
	20’
	SB p 37
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 27
1

	Follow up

	25’
	SB p 37
3
	Ind
	RW
	SB
	WB p 28

1

2

3

	UNIT 4

	Lesson 6 Writing Work Wonders

	AIMS: At the end of this lesson the students will be able to write reports by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 38
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 151
	

	Development
	25’
	SB p 38
1

2

3

	GG

Ind

Ind

	RSL

RW

R

	SB
	WB p 29
1

2

3

	Follow up

	25’
	SB p 39
4

5

6

7

8

9

Look back
	Ind

Ind

Ind

Ind

Ind

Ind

GG
	RW

RW

RW

RW

W
RW

SL
	SB
	

	UNIT 4

	Lesson 7 Review : Show you know! 3-4 Work Wonders

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 40
1

2

3

	Ind

Ind

Ind
	RW

RW

RW
	SB
	WB p 30
1

	Follow up

	30'
	SB p 41
4

5

6

7

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB

	WB p 31
2

	UNIT 5

	Lesson 1 Reading The Global Village

	AIMS: At the end of this lesson the students will have read several texts about the media identifying the essential elements of the text, appreciating the value of reading as a source of enjoyment.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 42
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 42. Reading

1

SB p 43
2

3

4
	Ind

Ind

Ind

Ind
	RW

RW

RW

RW
	SB
	WB p 32
1

WB p 33
1

	Follow up

	10'

	SB p 43
Comments
	GG
	SL
	SB
	

	UNIT 5

	Lesson 2 Grammar The Global Village

	AIMS: At the end of this lesson the students will have studied the passive form and will complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.169-170
	

	Development
	35'
	SB p 44
1

2

3

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW
	SB

	WB p 34
1

2

	Follow up

	10'

	SB p 44
4
	Ind
	RW
	SB
	

	UNIT 5

	Lesson 3 Vocabulary The Global Village

	AIMS: At the end of this lesson the students will have learnt new vocabulary about television programmes and will be able to use them in written activities. They will have also understood the use of phrasal verbs with on and idioms about the media, and will be able to use them as appropriate in written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 45
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 45
2

3

	Ind

Ind
	RW

RW
	SB

	WB p 34-35
1

2

	Follow up

	15'
	SB p 45
4
	GG
	RSL
	SB
	

	UNIT 5

	Lesson 4 Listening + Speaking The Global Village

	AIMS: At the end of this lesson the students will have listened to extracts from five different programmes and will be able to speak about TV programmes in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 46. Listening

1
	GG

	RLS
	SB
	

	Development
	40’
	SB p 46
2

Sound bite

Speaking

1

2

	Ind

GG

Ind

GG
	LRW

LSRW

RW
SL
	SB

CD 1.

Tracks 13, 14, 15

	WB p 37
Listening

1

CD Track 6

	Follow up

	10'
	SB p 46
Speaking

See Speaking database
	Ind
	R
	SB

Speaking database SB p 158
	

	UNIT 5

	Lesson 5 Use of English The Global Village

	AIMS: At the end of this lesson the students will be able to study the use of countable and uncountable nouns, and to use them appropriately. They will have also understood the use of homonyms and will reflect about how the foreign language works in communicative situations.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.170
	

	Development
	20’
	SB p 47
1

2

3

	GG
Ind

Ind
	RSL
RW

RW
	SB
	WB p 35
1

2

	Follow up

	25’
	SB p 47
4
	Ind
	RW
	SB
	WB p 36
1

2

	UNIT 5

	Lesson 6 Writing The Global Village

	AIMS: At the end of this lesson the students will be able to write stories by following a model, planning the work and paying attention to descriptive language.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 48
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 152
	

	Development
	25’
	SB p 48
1

2

3

4

	GG

Ind

Ind

Ind
	RSL

RW

RW
R
	SB
	WB p 37
1

2

3

	Follow up

	25’
	SB p 49
5

6

7

8

Look back
	Ind

Ind

Ind

Ind

GG
	RW

RW

W

RW
SL
	SB
	

	UNIT 6

	Lesson 1 Reading Come Rain or Shine

	AIMS: At the end of this lesson the students will have read an extract from a book about forecasts identifying the essential elements of the text, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 50
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 50. Reading

1

2

SB p 51
3

4
	GG
Ind
Ind

Ind

	RSL
RW
RW

R

	SB
	WB p 38-39
1

WB p 39
1

	Follow up

	10'

	SB p 51
Comments
	GG
	SL
	SB
	

	UNIT 6

	Lesson 2 Grammar Come Rain or Shine

	AIMS: At the end of this lesson the students will have studied the future tense and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.171-172
	

	Development
	35'
	SB p 52
1

2

3

	Ind

Ind

Ind

	RW

RW

RW

	SB

	WB p 40
1

2

3

	Follow up

	10'

	SB p 52
4
	Ind
	RW
	SB
	

	UNIT 6

	Lesson 3 Vocabulary Come Rain or Shine

	AIMS: At the end of this lesson the students will have learnt new vocabulary about the weather and will be able to use them in written activities. They will have also understood some collocations and learnt to distinguish between confusable words so as to use them as appropriate in a written activity.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 53
1
	Ind

	R
	SB
	

	Development
	30’
	SB p 53
2

3

	Ind

Ind

	RW

RW

	SB

	WB p 41
1

2

	Follow up

	15'
	SB p 53
4
	Ind
	RW
	SB
	

	UNIT 6

	Lesson 4 Listening + Speaking Come Rain or Shine

	AIMS: At the end of this lesson the students will have listened to an extract from an interview about rainbows and will answer the relevant questions accurately. They will also be able to speak about unusual things and compare some photographs in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 54. Listening

1
	GG

	LS
	SB
	

	Development
	35’
	SB p 54
2

Sound bite

Speaking

1

	Ind

GG

GG

	LRW

LSRW

RLS

	SB

CD 1.

Tracks 16, 17, 18

	WB p 43
Listening

1

CD Track 7

	Follow up

	15'
	SB p 54
Speaking

2
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 6

	Lesson 5 Use of English Come Rain or Shine

	AIMS: At the end of this lesson the students will be able to practice the use of question tags and connectors, and to use them appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.173
	

	Development
	20’
	SB p 55
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 41
1

2

	Follow up

	25’
	SB p 55
3

	Ind

	RW

	SB
	WB p 42
1

	UNIT 6

	Lesson 6 Writing Come Rain or Shine

	AIMS: At the end of this lesson the students will be able to write articles about the weather by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 56
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 153
	

	Development
	25’
	SB p 56
1

2

3

	GG

Ind

Ind

	RSL

RW

R

	SB
	WB p 43
1

2

3

	Follow up

	25’
	SB p 57
4

5

6

7

8

9

Look back
	GG

Ind

GG
Ind

Ind

Ind

GG
	RSL

RW

RS
RW

W

RW

SL
	SB
	

	UNIT 6

	Lesson 7 Review : Show you know! 5-6 Come Rain or Shine

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 58
1

2

3

4

	Ind

Ind

Ind

Ind
	RW

RW

RW

RW
	SB
	WB p 44
1

	Follow up

	30'
	SB p 59
5

6

7

	Ind

Ind

Ind

	RW

RW

RW

	SB

	WB p 45
2

	UNIT 7

	Lesson 1 Reading A Matter of Taste

	AIMS: At the end of this lesson the students will have read a magazine article about the origin of chips, appreciating the value of reading as a source of pleasure.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 60
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 60. Reading

1

SB p 61
2

3

4
	Ind

Ind

Ind

Ind
	RWS

RW

RW

RW
	SB
	WB p 46-47
1

WB p 47
1

	Follow up

	10'

	SB p 61
Comments
	GG
	SL
	SB
	

	UNIT 7

	Lesson 2 Grammar A Matter of Taste

AIMS: At the end of this lesson the students will have

	studied the reported speech and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.173-175
	

	Development
	35'
	SB p 62
1

2

3

4

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW
	SB

	WB p 48
1

2

3

	Follow up

	10'

	SB p 62
5
	Ind
	RW
	SB
	

	UNIT 7

	Lesson 3 Vocabulary A Matter of Taste

	AIMS: At the end of this lesson the students will have learnt new vocabulary about food and will have studied the use of phrasal verbs with out. They will have also understood some collocations about cooking and will be able to use them as appropriate in a written activity

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 63
1
	Ind

	R
	SB
	

	Development
	30’
	SB p 63
2

3

4

	Ind

Ind

Ind
	RW

RW

R
	SB

	WB p 48-49
1

2

	Follow up

	15'
	SB p 63
5
	Ind
	R
	SB
	

	UNIT 7

	Lesson 4 Listening + Speaking A Matter of Taste

	AIMS: At the end of this lesson the students will have listened to four people talking about a new restaurant and will be able to speak about different kinds of food in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 64. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 64
2

Sound bite

Speaking

1

	Ind

GG

Ind

	LRW

LSRW

RW

	SB

CD 1.

Tracks 19, 20

	WB p 51
Listening

1

CD Track 8

	Follow up

	15'
	SB p 64
Speaking

2
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 7

	Lesson 5 Use of English A Matter of Taste

	AIMS: At the end of this lesson the students will have studied the use of indirect questions and prepositions, and will be able to use them appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.175-176
	

	Development
	20’
	SB p 65
1

2

3

	Ind

Ind

Ind
	RS
RW

RW
	SB
	WB p 49
1

2

	Follow up

	25’
	SB p 65
4

5
	Ind

Ind
	RW

RW
	SB
	WB p 50
1

2

	UNIT 7

	Lesson 6 Writing A Matter of Taste

	AIMS: At the end of this lesson the students will be able to write formal letters and emails by using vocabulary about food by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 66
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 150
	

	Development
	25’
	SB p 66
1

2

3

	GG

Ind

Ind

	RSL

R

RW

	SB
	WB p 51
1

2

3

	Follow up

	25’
	SB p 67
4

5

6

7

Look back
	Ind

Ind

Ind

Ind

GG
	R
RW

W

RW

SL
	SB
	

	UNIT 8

	Lesson 1 Reading Out and About

	AIMS: At the end of this lesson the students will have read a magazine article about holidays, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 68
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 68. Reading

1

2

SB p 69
3

4
	Ind

Ind

Ind
	RWS

RW
R
RW
	SB
	WB p 52
1

WB p 53
1

	Follow up

	10'

	SB p 69
Comments
	GG
	SL
	SB
	

	UNIT 8

	Lesson 2 Grammar Out and About

	AIMS: At the end of this lesson the students will have studied full infinitives (with to) and –ing forms and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.176
	

	Development
	25'
	SB p 70
1

2

3

	Ind

Ind

Ind

	R
RW

RW

	SB

	WB p 54
1

2

3

	Follow up

	20'

	SB p 70
4

5
	Ind

Ind
	RW

R
	SB
	

	UNIT 8

	Lesson 3 Vocabulary Out and About

	AIMS: At the end of this lesson the students will have learnt new vocabulary about travel and tourism as well as the irregular forms through several sentences. They will have also understood some metaphors about life and will be able to use them as appropriate in a written activity.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 71
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 71
2

3

	Ind

Ind
	RW

RW
	SB

	WB p 54-55
1

2

	Follow up

	15'
	SB p 71
4
	Ind
	RW
	SB
	

	UNIT 8

	Lesson 4 Listening + Speaking Out and About

	AIMS: At the end of this lesson the students will have listened to a woman being asked questions about a recent holiday. They will be also able to speak about different kinds of holidays in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 72. Listening

1
	GG

	LS
	SB
	

	Development
	35’
	SB p 72
2

Sound bite

Speaking p 72
1

	Ind

GG
GG
	LRW

LSR
RW

	SB

CD 1.

Tracks 21, 22

	WB p 57
Listening

1

CD Track 9

	Follow up

	15'
	SB p 72
2
	GG

	LSR

	SB

Speaking database SB p 158
	

	UNIT 8

	Lesson 5 Use of English Out and About

	AIMS: At the end of this lesson the students will have studied the use of prefer, would rather and had better, and will be able to use them appropriately.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.177-178
	

	Development
	20’
	SB p 73
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 55
1

2

	Follow up

	25’
	SB p 73
3

4
	Ind

Ind
	RW

RW
	SB
	WB p 56
1

2

	UNIT 8

	Lesson 6 Writing Out and About

	AIMS: At the end of this lesson the students will be able to write letters of application by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 74
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 74
1

2

3

	GG

Ind

Ind

	RSL

RW

R

	SB
	WB p 57
1

2

3

	Follow up

	25’
	SB p 75
4

5

6

7

8

9

Look back
	GG
Ind

Ind

Ind

Ind

Ind

GG
	RSL
RW

RW

RW

W

RW

SL
	SB
	

	UNIT 8

	Lesson 7 Review : Show you know! 7-8 Out and About

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 76
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 58
1

	Follow up

	30'
	SB p 77
3

4

5

6

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB

	WB p 59
2

	UNIT 9

	Lesson 1 Reading Lab Report

	AIMS: At the end of this lesson the students will have read a magazine article about how technologies are developing and about wearable computers, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 78
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 78. Reading

1

SB p 79
2

3

4
	Ind

Ind

Ind

Ind
	RSL
RW

RW

RW
	SB
	WB p 62-63
1

WB p 63
1

	Follow up

	10'

	SB p 79
Comments
	GG
	SL
	SB
	

	UNIT 9

	Lesson 2 Grammar Lab Report

	AIMS: At the end of this lesson the students will have studied conditionals and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.178
	

	Development
	35'
	SB p 80
1

2

3

	Ind

Ind

Ind

	R
RW

RW

	SB

	WB p 64
1

2

3

	Follow up

	10'

	SB p 80
4
	Ind
	RW
	SB
	

	UNIT 9

	Lesson 3 Vocabulary Lab Report

	AIMS: At the end of this lesson the students will have learnt new vocabulary about science and technology and will be able to use it in written activities. They will have also studied collocations and phrasal verbs with off and will be able to use them to complete several sentences.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 81
1
	GG

	RSL
	SB
	

	Development
	35’
	SB p 81
2

3

4

5

	Ind

Ind

Ind

Ind
	RW

RW

RW

RW
	SB

	WB p 64-65
1

2

	Follow up

	10'
	SB p 81
6
	Ind
	RW
	SB
	

	UNIT 9

	Lesson 4 Listening + Speaking Lab Report

	AIMS: At the end of this lesson the students will have listened to people talking about new computer games and will be able to speak about plans and hopes for the future in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 82. Listening

1
	GG

	RLS
	SB
	

	Development
	40’
	SB p 82
2

Sound bite

Speaking

1

2

	Ind

GG

Ind

GG
	LRW

LSRW

RW

RSL
	SB

CD 2.

Tracks 1, 2, 3

	WB p 67
Listening

1

CD Track 10

	Follow up

	10'
	SB p 82
Speaking

See Speaking database
	Ind
	R
	SB

Speaking database SB p 158
	

	UNIT 9

	Lesson 5 Use of English Lab Report

	AIMS: At the end of this lesson the students will be able to study the use of unless, in case and as long as, and will be able to use them appropriately. They will have also learnt word patterns and will reflect about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.179
	

	Development
	25’
	SB p 83
1

2

	Ind
Ind

	RW
RW

	SB
	WB p 65
1

2

	Follow up

	20’
	SB p 83
3
	Ind
	RW
	SB
	WB p 66
1

2

	UNIT 9

	Lesson 6 Writing Lab Report

	AIMS: At the end of this lesson the students will be able to write informal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 84
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 84
1

2

3

4

	GG

Ind

Ind

Ind
	RSL

RW

R

RW
	SB
	WB p 67
1

2

3

4

	Follow up

	25’
	SB p 85
5

6

7

8

Look back
	Ind

Ind

Ind

Ind

GG
	RW

RW

W

RW

SL
	SB
	

	UNIT 10

	Lesson 1 Reading Let me Entertain you

	AIMS: At the end of this lesson the students will have read a newspaper column about TV programmes during the holidays, appreciating the value of reading as a source of fun.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 86
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 86. Reading

1

2

SB p 87
3

4
	GG
Ind
Ind

Ind
	RSL
RW
RW

RW
	SB
	WB p 68-69
1

WB p 69
1

	Follow up

	10'

	SB p 87
Comments
	GG
	SL
	SB
	

	UNIT 10

	Lesson 2 Grammar Let me Entertain you

	AIMS: At the end of this lesson the students will have studied the modals and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.179-181
	

	Development
	35'
	SB p 88
1

2

3

	Ind

Ind

Ind

	RW

RW

RW

	SB

	WB p 70
1

2

	Follow up

	10'

	SB p 88
4
	Ind
	RW
	SB
	

	UNIT 10

	Lesson 3 Vocabulary Let me Entertain you

	AIMS: At the end of this lesson the students will have learnt new vocabulary about entertainment and will be able to use it in written activities. They will have also studied confusable words and collocations related to entertainment through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 89
1
	GG

	RSL
	SB
	

	Development
	30’
	SB p 89
2

3

4

	Ind

Ind

Ind
	RW

R
RW
	SB

	WB p 70-71
1

2

	Follow up

	15'
	SB p 89
5
	Ind
	RW
	SB
	

	UNIT 10

	Lesson 4 Listening + Speaking Let me Entertain you

	AIMS: At the end of this lesson the students will have listened to a woman being interviewed about her preferred ways of entertainment and will be able to speak about likes and dislikes related to entertainment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 90. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 90
2

3

Sound bite

Speaking

1

2

	Ind

Ind

GG

Ind

GG
	LRW

LRW

LSRW

RW
SL
	SB

CD 2.

Tracks 4, 5, 6

	WB p 73
Listening

1

CD Track 11

	Follow up

	15'
	SB p 90
Speaking Database

	Ind
	R
	SB

Speaking database SB p 158
	

	UNIT 10

	Lesson 5 Use of English Let me Entertain you

	AIMS: At the end of this lesson the students will be able to practice the word formation by adding prefixes and will have also learnt to distinguish between the different parts of a speech, being able to use all this in the appropriate way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 91
1

	Ind

	R
	SB

	

	Development
	20’
	SB p 91
2

3

	Ind

GG

	RW

RW

	SB
	WB p 71
1

2

	Follow up

	25’
	SB p 91
4
5
	Ind

Ind
	RW

RW
	SB
	WB p 72
1

2

	UNIT 10

	Lesson 6 Writing Let me Entertain you

	AIMS: At the end of this lesson the students will be able to write essays by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 92
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 153
	

	Development
	25’
	SB p 92
1

2

3

4

	GG

Ind

Ind

GG

	RSL

RW

R

SL

	SB
	WB p 73
1

2

3

	Follow up

	25’
	SB p 93
5

6

7

8

9

10

Look back
	Ind
Ind

Ind

Ind

Ind

Ind

GG
	RS
RW

R
RW

W

RW

SL
	SB
	

	UNIT 10

	Lesson 7 Review : Show you know! 9-10 Let me Entertain you

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 94
1

2

3

	Ind

Ind

Ind
	RW

R
RW
	SB
	WB p 74
1

	Follow up

	30'
	SB p 95
4

5

6

7

	Ind

Ind

Ind

Ind

	RW

RW

RW

RW

	SB

	WB p 75
2

	UNIT 11

	Lesson 1 Reading The Learning Curve

	AIMS: At the end of this lesson the students will have read a newspaper article about a head teacher who has managed to turn one of the worst schools in Manchester into one of the best ones, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 96
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 96. Reading

1

2

SB p 97

3

4
	Ind

Ind

Ind

Ind
	RSL
R
R
RW
	SB
	WB p 76-77
1

WB p 77
1

	Follow up

	10'

	SB p 97
Comments
	GG
	SL
	SB
	

	UNIT 11

	Lesson 2 Grammar The Learning Curve

AIMS: At the end of this lesson the students will have

	studied the relative clauses and complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.182-183
	

	Development
	35'
	SB p 98
1

2

3

	Ind

Ind

Ind

	R
RW

RW

	SB

	WB p 78
1

2

3

	Follow up

	10'

	SB p 98
4
	Ind
	RW
	SB
	

	UNIT 11

	Lesson 3 Vocabulary The Learning Curve

	AIMS: At the end of this lesson the students will have learnt new vocabulary about education and will be able to use it in written activities. They will have also studied the use of phrasal verbs with over and metaphors about the mind through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 99
1
	Ind

	R
	SB
	

	Development
	30’
	SB p 99
2

3

	Ind

Ind

	RW

RW
	SB

	WB p 78-79
1

2

	Follow up

	15'
	SB p 99
4
	Ind
	RW
	SB
	

	UNIT 11

	Lesson 4 Listening + Speaking The Learning Curve

	AIMS: At the end of this lesson the students will have listened to conversations about school and will be able to speak about extra school activities in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 100. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 100
2

Sound bite

Speaking

1

	Ind

GG

Ind

	LRW

LSRW

RW

	SB

CD 2.

Tracks 7, 8

	WB p 81
Listening

1

CD Track 12

	Follow up

	15'
	SB p 100
Speaking

2
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 11

	Lesson 5 Use of English The Learning Curve

	AIMS: At the end of this lesson the students will have studied the use of relative pronouns and prepositions, being able to use them in the appropriate way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB Grammar Database

	Ind

	R
	SB

Grammar dat. p.183
	

	Development
	30’
	SB p 101
1

2

3

	Ind

Ind

Ind
	R
RW

RW
	SB
	WB p 79
1

2

	Follow up

	15’
	SB p 101
4

	GG

	SL

	SB
	WB p 80
1

2

	UNIT 11

	Lesson 6 Writing The Learning Curve

	AIMS: At the end of this lesson the students will be able to write informal letters and e-mails by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 102
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 102
1

2

3

	GG

Ind

Ind

	RSL

R

RW

	SB
	WB p 81
1

2

3

	Follow up

	25’
	SB p 103
4

5

6

7

Look back
	Ind

Ind

Ind

Ind

GG
	RW
RW

W

RW

SL
	SB
	

	UNIT 12

	Lesson 1 Reading Fighting Fit

	AIMS: At the end of this lesson the students will have read a magazine article about different kings of gyms, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 104
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 104. Reading

1

SB p 105
2

3

4
	GG
Ind
Ind

Ind
	RSL
RW
R

RW
	SB
	WB p 82-83
1

WB p 83
1

	Follow up

	10'

	SB p 105
Comments
	GG
	SL
	SB
	

	UNIT 12

	Lesson 2 Grammar Fighting Fit

	AIMS: At the end of this lesson the students will have studied the result clauses and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.183-184
	

	Development
	25'
	SB p 106
1

2

	Ind

Ind

	R

RW

	SB

	WB p 84
1

2

	Follow up

	20'

	SB p 106
3

4

	Ind

GG
	RW

RSL

	SB
	

	UNIT 12

	Lesson 3 Vocabulary Fighting Fit

	AIMS: At the end of this lesson the students will have learnt new vocabulary about medicine and health and will be able to use it in written activities. They will have also understood the use of collocations with make and do and metaphors about problems through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 107
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 107
2

3

	Ind

GG
	RW

WLS
	SB

	WB p 84-85
1

2

	Follow up

	15'
	SB p 107
4
	Ind
	RW
	SB
	

	UNIT 12

	Lesson 4 Listening + Speaking Fighting Fit

	AIMS: At the end of this lesson the students will have listened to an interview with a woman who is on a diet and will be able to answer the relevant questions accurately. They will be also able to speak about health problems and diets in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 108. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 108
2

Sound bite

Speaking p 108
1

	Ind

GG

Ind
	LR
LSR

RW

	SB

CD 2.

Tracks 9, 10, 11

	WB p 87
Listening

1

CD Track 13

	Follow up

	15'
	SB p 108
2
	GG

	LSR

	SB

Speaking database SB p 158
	

	UNIT 12

	Lesson 5 Use of English Fighting Fit

	AIMS: At the end of this lesson the students will have studied the use of infinitives of purpose and word patterns, being able to use them in the appropriate way.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.185
	

	Development
	20’
	SB p 109
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 85
1

2

	Follow up

	25’
	SB p 109
3

4
	GG
Ind
	RWS
RW
	SB
	WB p 86
1

2

	UNIT 12

	Lesson 6 Writing Fighting Fit

	AIMS: At the end of this lesson the students will be able to write reports about gym facilities by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 110
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 151
	

	Development
	25’
	SB p 110
1

2

3

4

	GG

Ind

Ind

Ind
	RSL

RW

R

RW
	SB
	WB p 87
1

2

	Follow up

	25’
	SB p 111
5

6

7

8

9

Look back
	Ind

Ind

Ind

Ind

Ind

GG
	RW

R
RW

W

RW

SL
	SB
	

	UNIT 12

	Lesson 7 Review : Show you know! 11-12 Fighting Fit

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 112
1

2

3

	Ind

Ind

Ind
	RW

RW

RW
	SB
	WB p 88
1

2

	Follow up

	30'
	SB p 113
4

5

6

7

8

	Ind

Ind

Ind

Ind

Ind
	RW

R
RW

R
RW
	SB

	WB p 89

3

	UNIT 13

	Lesson 1 Reading Art Attack

	AIMS: At the end of this lesson the students will have read a short story about a girl who wins a painting competition, appreciating the value of reading as a source of enjoyment.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 114
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 114. Reading

1

SB p 115
2

3

4
	GG
Ind

Ind

Ind
	RSL

R
R
RW
	SB
	WB p 90-91
1

WB p 91
1

	Follow up

	10'

	SB p 115
Comments
	GG
	SL
	SB
	

	UNIT 13

	Lesson 2 Grammar Art Attack

	AIMS: At the end of this lesson the students will have studied the causative and complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.185
	

	Development
	35'
	SB p 116
1

2

3

	Ind

Ind

Ind

	R

R
RW

	SB

	WB p 92
1

2

3

	Follow up

	10'

	SB p 116
4
	Ind
	RW
	SB
	

	UNIT 13

	Lesson 3 Vocabulary Art Attack

	AIMS: At the end of this lesson the students will have learnt new vocabulary about art and artists and will be able to use it in written activities. They will have also studied the word formation by adding certain suffixes to nouns in order to get adjectives, and also the use of metaphors about descriptions through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 117
1
	GG

	RSL
	SB
	

	Development
	35’
	SB p 117
2

3

	Ind

Ind

	RW

RW

	SB

	WB p 93
1

2

	Follow up

	10'
	SB p 117
4
	Ind
	RW
	SB
	

	UNIT 13

	Lesson 4 Listening + Speaking Art Attack

	AIMS: At the end of this lesson the students will have listened to conversations about art and will be able to speak about hobbies and free time in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 118. Listening

1
	GG

	RLS
	SB
	

	Development
	40’
	SB p 118
2

Sound bite

Speaking

1

2

	Ind

GG

Ind

GG
	LR
LSR
R
RSL
	SB

CD 2.

Tracks 12, 13, 14

	WB p 95
Listening

1

CD Track 14

	Follow up

	10'
	SB p 118
Speaking

See Speaking database
	Ind
	R
	SB

Speaking database SB p 158
	

	UNIT 13

	Lesson 5 Use of English Art Attack

	AIMS: At the end of this lesson the students will have studied the use of gradable and ungradable adjectives and adverbs, being able to use them in the appropriate way. They will have also understood the use of synonyms and will be able to reflect about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.186
	

	Development
	25’
	SB p 119
1

2

	Ind

Ind

	R
R

	SB
	WB p 93
1

2

	Follow up

	20’
	SB p 119
3
	Ind
	RW
	SB
	WB p 94
1

2

	UNIT 13

	Lesson 6 Writing Art Attack

	AIMS: At the end of this lesson the students will be able to write a review about a book by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 120
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 152
	

	Development
	25’
	SB p 120
1

2

3

	GG

Ind

Ind

	RSL

R
R

	SB
	WB p 95
1

2

3

	Follow up

	25’
	SB p 121
4

5

6

7

8

Look back
	Ind
Ind

Ind

Ind

Ind

GG
	R
RW

RW

W

RW

SL
	SB
	

	UNIT 14

	Lesson 1 Reading Game, set and match

	AIMS: At the end of this lesson the students will have read a magazine article about decathlon, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 122
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 122. Reading

1

2

SB p 123
3

4
	GG

Ind

Ind

Ind
	RSL

R
R
RW
	SB
	WB p 96-97

1

WB p 97

1

2

	Follow up

	10'

	SB p 123
Comments
	GG
	SL
	SB
	

	UNIT 14

	Lesson 2 Grammar Game, set and match

	AIMS: At the end of this lesson the students will have studied the modal perfect and complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.186-187
	

	Development
	35'
	SB p 124
1

2

3

	Ind

Ind

Ind

	RW

R
RW

	SB

	WB p 98
1

2

3

	Follow up

	10'

	SB p 124
4
	Ind
	RW
	SB
	

	UNIT 14

	Lesson 3 Vocabulary Game, set and match

	AIMS: At the end of this lesson the students will have learnt new vocabulary about sport and collocations and will be able to use it in written activities. They will have also studied the use of phrasal verbs with other particles through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 125
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 125
2

3

	Ind

GG

	R
RSL

	SB

	WB p 99
1

2

	Follow up

	15'
	SB p 125
4
	Ind
	RW
	SB
	

	UNIT 14

	Lesson 4 Listening + Speaking Game, set and match

	AIMS: At the end of this lesson the students will have listened to an interview with a sportswoman and will be able to speak about football and high jump in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 126. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 126
2

Sound bite

Speaking

1

2

3

4

	Ind

GG

Ind

Ind
GG

GG
	LRW

LSR
RW

RW
LS

LS
	SB

CD 2.

Tracks 15, 16, 17

	WB p 101
Listening

1

CD Track 15

	Follow up

	15'
	SB p 126
Speaking Database

	Ind
	R
	SB

Speaking database SB p 158
	

	UNIT 14

	Lesson 5 Use of English Game, set and match

	AIMS: At the end of this lesson the students will be able to practice the unreal past, and will have also paid attention to common mistakes and reflected about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 127
1

	Ind

	R
	SB

	

	Development
	20’
	SB p 127
2

3

	Ind

Ind

	RW

R

	SB
	WB p 99
1

2

	Follow up

	25’
	SB p 127
4

	Ind

	RW

	SB
	WB p 100
1

2

	UNIT 14

	Lesson 6 Writing Game, set and match

	AIMS: At the end of this lesson the students will be able to write articles about athletics clubs by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 128
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 153
	

	Development
	25’
	SB p 128
1

2

3

	GG

Ind

Ind

	RSL

R
R

	SB
	WB p 101
1

2

3

	Follow up

	25’
	SB p 129
4

5

6

7

8

9

Look back
	Ind

GG
Ind

Ind

Ind

Ind

GG
	R
LS
R

RW

W

RW

SL
	SB
	

	UNIT 14

	Lesson 7 Review : Show you know! 13-14 Game, set and match

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 130
1

2

	Ind

Ind

	R
RW

	SB
	WB p 102
1

	Follow up

	30'
	SB p 131
3

4

5

6

	Ind

Ind

Ind

Ind

	R
RW

RW

RW

	SB

	WB p 103
2

	UNIT 15

	Lesson 1 Reading Up in smoke

	AIMS: At the end of this lesson the students will have read an article about the Amazon rainforest, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 132
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 132. Reading

1

SB p 133
2

3

4
	Ind

Ind

Ind

Ind
	RSL

R
R

RW
	SB
	WB p 104-105
1

WB p 105
1

	Follow up

	10'

	SB p 133
Comments
	GG
	SL
	SB
	

	UNIT 15

	Lesson 2 Grammar Up in smoke

AIMS: At the end of this lesson the students will have

	studied the future and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.188
	

	Development
	35'
	SB p 134
1

2

3

	Ind

Ind

Ind

	RW
RW

RW

	SB

	WB p 106
1

2

3

	Follow up

	10'

	SB p 134
4
	Ind
	RW
	SB
	

	UNIT 15

	Lesson 3 Vocabulary Up in smoke

	AIMS: At the end of this lesson students will have learnt new vocabulary about the environment and will be able to use it in written activities. They will have also studied the use of confusable words and metaphors to talk about ideas through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 135
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 135
2

3

	Ind

Ind

	RW

R
	SB

	WB p 106-107
1

2

	Follow up

	15'
	SB p 135
4
	Ind
	RW
	SB
	

	UNIT 15

	Lesson 4 Listening + Speaking Up in smoke

	AIMS: At the end of this lesson the students will have listened to conversations about the environment and will be able to speak about threats to the environment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 136. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 136
2

Sound bite

Speaking

1

	Ind

GG

Ind

	LRW

LSR
R

	SB

CD 2.

Tracks 18, 19, 20

	WB p 109
Listening

1

CD Track 16

	Follow up

	15'
	SB p 136
Speaking

2
	GG
	SL
	SB

Speaking database SB p 158
	

	UNIT 15

	Lesson 5 Use of English Up in smoke

	AIMS: At the end of this lesson students will have studied the use of the transferred negation, as well as the word transformation from several nouns, reflecting about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB Grammar Database

	Ind

	R
	SB

Grammar dat. p.189
	

	Development
	30’
	SB p 137
1

2

	Ind

Ind

	R

RW

	SB
	WB p 107
1

	Follow up

	15’
	SB p 137
3

	GG

	RW

	SB
	WB p 108
1

2

	UNIT 15

	Lesson 6 Writing Up in smoke

	AIMS: At the end of this lesson the students will be able to write formal letters and e-mails about protecting the local environment by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 138
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 150
	

	Development
	25’
	SB p 138
1

2

3

	Ind
GG
Ind

	R

RSL

R

	SB
	WB p 109
1

2

	Follow up

	25’
	SB p 139
4

5

6

7

8

Look back
	Ind

Ind

Ind

Ind

Ind
GG
	R
R
RW

W
RW
SL
	SB
	

	UNIT 16

	Lesson 1 Reading On the Run

	AIMS: At the end of this lesson the students will have read an article about the different sides of a crime, appreciating the value of reading as a source of information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 140
Start thinking!
	GG

	SL
	SB
	

	Development
	40'
	SB p 140. Reading

1

SB p 141
2

3

4
	GG

Ind

Ind

Ind
	RSL

RSL
R

RW
	SB
	WB p 1110-111
1

WB p 111
1

	Follow up

	10'

	SB p 141
Comments
	GG
	SL
	SB
	

	UNIT 16

	Lesson 2 Grammar On the Run

	AIMS: At the end of this lesson the students will have studied the conditionals and will be able to complete the relevant exercises in the suitable style.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.183-184
	

	Development
	25'
	SB p 142
1

2

	Ind

Ind

	R

R

	SB

	WB p 112
1

2

	Follow up

	20'

	SB p 142
3

4

5

	Ind

Ind

GG
	RW

RW

SL

	SB
	

	UNIT 16

	Lesson 3 Vocabulary On the Run

	AIMS: At the end of this lesson the students will have learnt new vocabulary about crime and punishment and will be able to use it in written activities. They will have also understood word transformations and word patterns through several written activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	SB p 143
1
	Ind

	RW
	SB
	

	Development
	30’
	SB p 143
2

3

	Ind

Ind
	R
RW
	SB

	WB p 112-113
1

2

3

	Follow up

	15'
	SB p 143
4
	Ind
	RW
	SB
	

	UNIT 16

	Lesson 4 Listening + Speaking On the Run

	AIMS: At the end of this lesson the students will have listened to an interview about crime and will be able to answer the relevant questions accurately. They will be also able to speak about crimes and criminals in a spontaneous and comprehensible way paying attention to the intonation and pronunciation..

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 144. Listening

1
	GG

	RLS
	SB
	

	Development
	35’
	SB p 144
2

Sound bite

Speaking p 144
1

	Ind

GG

Ind
	LRW
LSR

R

	SB

CD 2.

Tracks 21, 22, 23

	WB p 115
Listening

1

CD Track 17

	Follow up

	15'
	SB p 144
2
	GG

	LSR

	SB

Speaking database SB p 158
	

	UNIT 16

	Lesson 5 Use of English On the Run

	AIMS: At the end of this lesson the students will have studied the use of wishes and regrets, being able to use them in the appropriate way. They will have also learnt to put the different parts of a speech in the appropriate order reflecting about how the foreign language works in communicative situations through different activities.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 15'
	Reading the Grammar Database

	Ind

	R
	SB

Grammar dat. p.189-190
	

	Development
	20’
	SB p 145
1

2

	Ind

Ind

	RW

RW

	SB
	WB p 113
1

2

	Follow up

	25’
	SB p 145
3

4
	Ind
Ind
	RW
RW
	SB
	WB p 114
1

2

	UNIT 16

	Lesson 6 Writing On the Run

	AIMS: At the end of this lesson the students will be able to write letters of application by following a model and including relevant information.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Presentation
	 10'
	SB p 146
Reading the Writer’s database
	Ind

	R
	SB

Writer’s database SB p 154
	

	Development
	25’
	SB p 146
1

2

3

4

	GG

Ind

Ind

Ind
	RSL

RW

R

RW
	SB
	WB p 115
1

2

3

4

	Follow up

	25’
	SB p 147
5

6

7

8

Look back
	Ind

Ind

Ind

Ind

GG
	RW

RW
W

RW

SL
	SB
	

	UNIT 16

	Lesson 7 Review : Show you know! 15-16 On the Run

	AIMS: At the end of this lesson the students will be able to evaluate the progress done till this point so as to participate in the learning process.

	ACTIVITIES AND EVALUATION

	Stage
	Time
	Description
	Interaction
	Skills
	Resources
	Homework

	Development
	30'
	SB p 148
1

2

3

	Ind

Ind

Ind
	RW

RW

RW
	SB
	WB p 88

1

2

	Follow up

	30'
	SB p 149
4

5

6

7

	Ind

Ind

Ind

Ind

	RW

RW
RW

R

	SB

	WB p 89

3

[image: image1.bmp] Macmillan English Language Teaching

1

[image: image1.bmp]