NET LANGUAGES – GENERAL ENGLISH COURSES – SCOPE AND SEQUENCE

Level System

Net Languages	Common European	University of	IELTS	TOEFL	TOEFL	TOEIC
General English courses	Framework	Cambridge ESOL exams		(paper)	(computer)	
Proficiency	C2 Proficient user	CPE	8.0 - 9.0	670+	115 - 120	880 - 990
Advanced	C1 Proficient user	CAE (BEC Higher)	7.0 - 8.0	630 - 670	100 - 115	780 - 880
Pre-Advanced	B2+ Independent user		6.0 - 7.0	580 - 630	78 - 100	690 - 780
Upper Intermediate	B2 Independent user	FCE (BEC Vantage)	5.0 - 6.0	550 - 580	45 - 78	600 - 690
Mid Intermediate	B1+ Independent user		4.5 - 5.0	530 - 550	30 - 45	300 - 600
Lower Intermediate	B1 Independent user	PET (BEC Preliminary)	4.0 - 4.5	500 - 530	0 - 30	0 - 300
Elementary	A2 Basic user					
Pre-Elementary	A1 Basic user					

CONTENTS

Pre-Ele	mentary (A1)
1	Go7
2	Me8
3	My Day9
4	How Much Is It?
5	People
6	Yesterday
7	What Are You Doing?
8	Travel
9	What's On?
10	Festivals16
Elemen	tary (A2)17
1	Cities
2	Daily Life
3	Wildlife
4	On Holiday
5	A Question of Sport
6	Good Luck

7	My Favourite Things	2
8	Memories	3
9	Chocolate	4
10	Give Me a Hand2	5
Lower	Intermediate (B1)	6
1	Happy Families	6
2	House and Home	7
3	Blue Jeans	.8
4	Are You Sitting Comfortably?	9
5	What Are You Waiting For?	0
6	Charity Challenges	1
7	Changing Languages	2
8	Fly Me to the Moon	3
9	Journey to Lhasa	4
10	The Law of the Jungle	5
Mid-In ⁻	termediate (B1+)	6
1	Happiness	6
2	Job Interview	7
3	Plugged In	8
4	Face Facts	9

5	Film
6	Unlucky Lovers
7	Going Shopping
8	Making Things
9	Problem Page
10	Cryptozoology45
Upper I	ntermediate (B2)
1	Calling People Names
2	Working Life
3	Dolphins
4	Home Sweet Home
5	Torquay and Back
6	Winning Matters
7	Extreme
8	Symbols and Signs
9	Unreal Life
10	Being Green
Pre-Adv	vanced (B2+)
1	Found Photos
2	You Have to Laugh

3	Shop till You Drop
4	The Ball Game
5	Snake 60
6	Language Myths61
7	Baby Talk
8	Rapa Nui
9	Online Learning
10	Wrinkles
Advanc	ced (C1)
1	From Yuppies to Yubbies
2	A Bad Trip67
3	Sweet Dreams
4	A Dreary Night in November
5	Fast Food70
6	Net Addiction
7	One of My Favourites
8	Missing73
9	The Same Argument74
10	Chances Are75
Proficie	ency (C2)

1	Entrepreneur	.76
2	You Call That Art	. 77
3	Losing Languages	. 78
4	New Planet	. 79
5	Real Friends	. 80
6	What's the Big Idea?	. 81
7	Rubber Ducks	
8	Less Is More	. 83
9	Hearing Is Believing	. 84
10	Whale	. 85

Pre-Elementary (A1)

Unit	Topic and Functions	Language	Skills	Text types
1	Learn how to use this course	Vocabulary	Writing	Reading
Go		 Numbers 1-10 	 Write short simple sentences 	 Simple instructions
	 Say hello and goodbye 	 The alphabet 	• Write an introductory email giving basic	 Information on a web page
	 Ask for help and ask 	 Simple instructions 	personal information	
	questions about the English	 Question words 		Listening
	you are learning	 Common nouns, verbs and adjectives 	Speaking	 A tutor giving personal
	 Introduce yourself, say your 		 Make introductions 	introduction and information
	name and where you are from	Grammar	 Say numbers and spelling words 	 Introductions
	 Exchange personal 	 Syntax: making simple sentences 	Conversation strategies	 Exchanging personal
	information (name and email	 Parts of speech: verbs, nouns and 	• Ask for meaning and clarification: What	information
	address)	adjectives	does mean? How do you spell?	
	 Spell words and names 	 Indefinite articles 	 Ask questions when greeting 	
	 Ask someone simple 	 Present simple: be and other verbs 		
	questions: What's your name?	(affirmative and negative)	Reading	
	How are you? Where are you	 Subject pronouns: I, you, they, and 	 Follow simple instructions 	
	from?	possessive adjectives: my, your	 Understand information on a web page 	
			 Understand simple sentences and 	
		Pronunciation	personal information	
		 Singular and plural nouns 		
		 Syllables in longer words 	Listening	
		 Pronouncing short sentences and 	 Understand introductions and basic 	
		questions	personal information	
			 Understand spelling and numbers 	

Unit	Topic and Functions	Language	Skills	Text types
2	Give personal information	Vocabulary	Writing	Reading
Me		 Family members 	 Write an email describing family 	 A chat dialogue
	• Describe free-time activities	 Countries and nationalities 	• Connect ideas: and, but and because	 A description of a family
	 Talk about what you like 	Colours		
	and dislike	 Free-time activities 	Speaking	Listening
	 Ask and answer questions 		 Describe your family 	 Conversation about families
	about where you live, what	Grammar	 Ask and answer personal questions 	 Introducing yourself and
	you do and your family	 Question forms, asking for personal 	Conversation strategies	giving basic information
		information	 Start a conversation with someone you 	
		• Question words: <i>how, what, where</i>	don't know	
		 Subject pronouns and possessive 	 Respond to what someone says to you: 	
		adjectives: I, my, you, your, he, his,	That's a nice name!	
		• Possession: 's		
			Reading	
		Pronunciation	• Understand a description of a family and	
		•Word stress in names of countries and	their likes and dislikes	
		nationalities	 Understand a simple chat dialogue 	
		 Intonation in questions 		
			Listening	
			Understand questions	
			 People talking about their families 	

Unit	Topic and Functions	Language	Skills	Text types
3	Customs, routines and	Vocabulary	Writing	Reading
My Day	lifestyles	 Telling the time 	 Write a description of a typical day 	• An article: Life in different
		• Numbers 10-100	• Use time prepositions: <i>at, from, in, on</i>	countries
	 Ask for and say the time 	 Days and months 	 Use sequencing and time expressions: 	
	and dates	 Daily activities 	then, after, between, from time to time	
	 Talk about your daily 	 School subjects 		Listening
	routine	• Time expressions: in the afternoon,	Speaking	 Interviews: different daily
	 Ask about someone's 		 Describe your daily routine 	routines
	routine	Grammar	Conversation strategies	
		• Present simple for routines and facts:	• Ask and answer questions about personal	
		3rd person, affirmative and negative	details to continue a conversation	
		Pronunciation	Reading	
		• Say days, months and ordinal numbers	• Understand simple descriptions of daily	
		• Say dates	routines	
			Listening	
			• Understand someone describing their	
			routine	

Unit	Topic and Functions	Language	Skills	Text types
4	Information about cities	Vocabulary	Writing	Reading
How Much		 Places in a city 	 Write sentences about your 	 An information leaflet: a
ls It?	 Ask for information about 	 Things you buy and where you buy 	neighbourhood	theme park
	prices and times	them	 Write an email giving directions to your 	 Tickets and receipts
	• Describe where a place is in		house from the airport	 A description of a
	a city	Grammar		neighbourhood
	 Ask for what you need in a 	 Prepositions describing where things 	Speaking	
	shop	are	 Describe your neighbourhood 	
	 Ask for and understand 	 There is there are 	Conversation strategies	Listening
	directions	 Using no and lots of 	 Attract attention and ask questions 	 A person giving directions
		 Question forms 	 Manage an exchange to get information 	 A guided tour of a famous
			you need	city
		Pronunciation	Reading	
		 Connected speech 	 Understand information on tickets, 	
		 Asking questions 	receipts and leaflets	
			• Understand simple information questions	
			 Understand descriptions of places 	
			Listening	
			• Understand basic information in a short	
			guided tour	
			Understand simple directions	

Unit	Topic and Functions	Language	Skills	Text types
5	Describing your family and	Vocabulary	Writing	Reading
People	friends	 People and irregular plurals 	 Write sentences about different people 	 An online personal profile
		 Family members 	 Write a description and explanation of 	
	 Greet people and ask how 	 Describing people: age, appearance 	who people are in a photo	
	they are	and character	 Use pronouns and possessive adjectives 	Listening
	 Manage a simple shopping 	 Different verbs used in descriptions 		 A description of a photo of
	transaction	 Parts of the face 	Speaking	family and friends
	 Talk about friends and 	 Occupations 	 Describe what people look like and what 	
	family members	Nationalities	they do	
	• Explain who the people are	• Opposites: <i>long-short, nice-not nice,</i>	 Talk about people in a photo 	
	in a photo	Clothes	Conversation strategies	
			 Manage short exchanges, talking about 	
		Grammar	yourself and others	
		 Possessive adjectives 		
		 Possession: 's vs. contracted is 	Reading	
		Question forms	 Extract essential information 	
		 How is she? vs. What's she like? 	 Look at context for meaning 	
		• Pronouns: this, these, it, them		
			Listening	
		Pronunciation	 Understand a description of people and 	
		Contractions	who they are	
		• Long and short sounds; <i>he's</i> vs. <i>his</i> , /i:/	 Listen for details 	
		vs./i/		

Unit	Topic and Functions	Language	Skills	Text types
6	Describing past events	Vocabulary	Writing	Reading
Yesterday		 Meals, food and drink 	• Write diary entries for the previous week	 Diary entries: personal
	 Talk about moments and 	 Adjectives describing feelings 		anecdotes
	events in the past	Places	Speaking	
	 Describe a problem with 		• Describe what you did the previous week	
	something you bought	Grammar	Conversation strategies	Listening
	• Make a complaint in a shop	 Past simple: common regular and 	 Respond to questions 	 People talking about the
		irregular verbs	• Say what you need in a shop: Can I have	previous day
		 Past of verb to be 	my money back?	
		 Question forms: present and past 		
			Reading	
		Pronunciation	 Read for gist and then for details 	
		 Verbs in the past tense 		
			Listening	
			 Understand a conversation about the 	
			previous day	
			 Understand gist and then detail 	

Unit	Topic and Functions	Language	Skills	Text types
7	Describing what is happening	Vocabulary	Writing	Reading
What Are	now	 The weather 	 Write an email home 	• An email home to the family
You Doing?		 Action verbs 	 Adverbial phrases: at the moment, 	
	 Invite someone to do 	 Collocations: verbs + nouns 	actually	
	something	 City vocabulary 	• Useful email phrases: Hi/Dear, See you	Listening
	 Accept and reject 	 Study vocabulary 	soon, Love,	 A phone conversation
	invitations			
	 Ask about the weather 	Grammar	Speaking	
	 Describe what you are 	 Present continuous for what is 	 Describe what is happening at the 	
	doing at the moment	happening now vs. present simple for	moment	
		usually	• Common expressions: <i>How's it going? I'm</i>	
		 -ing forms of verbs 	just hanging out.	
			Conversation strategies	
		Pronunciation	 Give reasons for saying no 	
		• Contractions: I'm, you're, he's,	• Express enthusiasm about a suggestion	
			Reading	
			• Extract essential information	
			 Look at context for meaning 	
			Listening	
			 Follow the gist of a telephone 	
			conversation	

Unit	Topic and Functions	Language	Skills	Text types
8	Future plans and	Vocabulary	Writing	Reading
Travel	arrangements	 Hotel facilities 	 Write sentences about transport 	 Emails about travel
		• Transport	 Write an email with suggestions, 	arrangements
	 Ask for travel information 	 Travel places and places to meet 	arrangements and schedule events	
	 Describe and understand 	 Travel activities 		
	schedules and arrangements		Speaking	Listening
	• Talk about your plans, what	Grammar	 Describe personal plans and schedules 	• A conversation: Planning a
	you are doing and where you	• Suggestions (1): <i>How about, Let's</i>	Conversation strategies	surprise party
	are going	 Arrangements (present continuous) 	 Respond to suggestions and confirm 	
	 Talk about prices and use 	and scheduled events (present simple)	arrangements	
	large numbers	 Questions with How 		
			Reading	
		Pronunciation	 Read for essential information 	
		 Currencies, prices, times and large 		
		numbers	Listening	
			 Understand a conversation about party 	
			arrangements	

Unit	Topic and Functions	Language	Skills	Text types
9	Entertainment and going out	Vocabulary	Writing	Reading
What's On?		 Entertainment places and vocabulary 	 Write sentences about what's on where 	 A listings web page
	 Make a booking and buy 	 Cinema and theatre verbs 	you live	
	theatre tickets	 Activities and events 	 Write an email making suggestions about 	
	 Understand different ways 	 Compound nouns 	what to do	Listening
	of telling the time	 Telling the time (revision) 	 Use email expressions 	 Recorded information:
	 Talk about what's on and 			entertainment listings
	suggest things to do	Grammar	Speaking	
	 Make arrangements 	• Making suggestions (2): Why don't we	 Ask questions about an event 	
		, We could	 Negotiate buying theatre tickets 	
		• Review of present simple singular and	 Talk about what's on where you live 	
		plural	Conversation strategies	
		• Using prepositions: <i>in, on</i> and <i>at</i>	 Respond to suggestions (2) 	
		Pronunciation	Reading	
		• Pronunciation of the letter <i>i</i> : the	• Understand information on a poster	
		sounds/ı/ vs. /aı/	 Find information on a web page 	
			Look at context for meaning	
			Listaning	
			Listening	
			• Understand details of recorded listings	
			information	1

Unit	Topic and Functions	Language	Skills	Text types
10	Local celebrations	Vocabulary	Writing	Reading
Festivals		 Days, months and years 	 Write a simple recipe 	 A magazine article: New
	 Read a menu and order 	 Time expressions: special days, 	 Write an email organising a party 	Year's Eve in different
	food	holidays and seasons	 Write a description of a local festival 	countries
	 Say dates and describe 	 Festivals, parties and celebrations 		 A recipe for festival food
	special days	 Food for special occasions 	Speaking	• A menu
	• Talk about a local custom or	 Basic cooking vocabulary 	 Describe a local festival 	
	celebration	 Restaurant vocabulary 	Conversation strategies	
	• Describe food for special		 Understand and respond to questions 	Listening
	occasions	Grammar	when ordering food	 Monologues about local
		 Countable and uncountable nouns 		celebrations
		• Quantifiers: <i>a, an, some, any, lots of</i>	Reading	
		 Using much, many and a lot of 	 Understand the gist of a magazine article 	
			 Follow simple recipe instructions 	
		Pronunciation	 Understand a restaurant menu 	
		• Word stress in multi-syllable words	 Use a dictionary for the meaning of 	
		 Recognising individual words in 	unknown words	
		sentences		
			Listening	
			 Understand the gist of a monologue 	
			about local celebrations	

Elementary (A2)

Unit	Topic and Functions	Language	Skills	Text types
1	Comparing cities	Vocabulary	Writing	Reading
Cities		 Geographical features 	 Write sentences comparing cities 	 A magazine article: A city
	 Describe where you are 	 Describing location 	 Plan and organise information 	profile
	from	 Geographical features 	 Link information and phrases using 	
	 Describe where places are 	 Civilisation and people 	although, however, what's more and of	
	 Comparing cities 	 Countries and nationality adjectives 	course	Listening
	 Make conversation with 	 Adjectives describing cities 	 Write a simple guide to a city 	 A dialogue comparing two
	someone you don't know		Or:	cities
		Grammar	• Write about changes in a neighbourhood	
		 Comparative and superlative adjective 		
		forms: regular and irregular adjectives	Speaking	
			 Describe and compare cities and 	
		Pronunciation	neighbourhoods	
		 Word stress in multi-syllable words 	 Talk about your city 	
			Or:	
			 Talk about where you work or study 	
			Conversation strategies	
			 Respond and show interest in a 	
			conversation	
			 Ask follow-up questions to keep a 	
			conversation going	
			Reading	
			 Extract key information from an 	
			informative text	
			Listening	
			 Understand a conversation about cities 	
			• Listen for gist and then for detailed	
			information	

Unit	Topic and Functions	Language	Skills	Text types
2	Routines and work	Vocabulary	Writing	Reading
Daily Life		 Daily routine verbs and common 	 Write a description of a daily routine 	• A science fact file
	 Ask for travel information 	collocations	 Use headings and sentence starters 	
	 Describe what you do in 	 Jobs and describing what you do 	 Write a job description 	
	different jobs	 Adjectives to describe jobs 	Or:	Listening
	 Talk about work routines 	Meals	 Write about a job you would like to do 	 Monologues: People talking
				about their work routines
		Grammar	Speaking	
		 Present simple question forms 	 Ask for travel information to make a 	
		 Question words 	reservation	
		 Word order in questions 	 Describe your typical day 	
		 Adverbs of frequency 	Or:	
			 Talk about a job you would like 	
		Pronunciation	Conversation strategies	
		 Intonation of yes/no and information 	• Show that you understand: <i>Right, OK,</i>	
		questions	Fine.	
			Reading	
			• Read for gist and then for detailed	
			information	
			Listening	
			• Understand descriptions of work routines	

Unit	Topic and Functions	Language	Skills	Text types
3	Wildlife and animals in	Vocabulary	Writing	Reading
Wildlife	danger	 Animals, birds and plants 	 Write facts about an animal 	 A fact file about an
		 Unusual and endangered animals 	 Use the topic as the sentence subject 	endangered animal
	 Talk about the dimensions 	 Dimensions and specifications 	 Write an animal fact file 	
	and specifications of things		Or:	
	 Ask for information about a 	Grammar	 Answer questions giving your opinion on 	Listening
	product in a shop	 Using can/can't for ability 	zoos in modern society	 An interview
	 Talk about what you can 	 Questions with How 		with a conservationist
	and can't do	 Present simple for facts 	Speaking	
	• Talk about animals and zoos	 Questions and short answers 	 Describe your abilities 	
		 Definite articles and zero article 	Or:	
			 Talk about zoos and animals 	
		Pronunciation	Conversation strategies	
		 Say numbers, fractions and equations 	 Ask follow-up questions 	
			 Use pauses to have thinking time 	
			Reading	
			 Understand a scientific text 	
			 Identify key information in a text 	
			Listening	
			 Understand facts in an interview 	

Unit	Topic and Functions	Language	Skills	Text types
4	Holidays and holiday	Vocabulary	Writing	Reading
On Holiday	activities	 Holiday types 	 Write a postcard, using postcard 	 Postcards
		 Holiday activities 	conventions	
	 Talk about what you are 	 Adjectives describing places 	Or:	
	doing on holiday		• Write about what people are doing at the	Listening
	• Talk about holiday activities	Grammar	moment	 Monologues: People talking
	 Give opinions on different 	 Present simple vs. continuous 		about memorable holidays
	holiday places and compare	 Present participles 	Speaking	
	them	 Question forms 	 Talk about holidays and a recent or 	
	 Ask for help when travelling 	 Expressing opinions: and, but and 	memorable holiday	
	 Ask for directions 	expect: It was smaller than I expected.	Or:	
		• Make suggestions using Why don't you	 Talk about travel for work 	
			Conversation strategies	
			 Ask for help when you don't understand 	
		Pronunciation		
		 Connected speech and phrasing 	Reading	
			 Understand main points on a postcard 	
			Listening	
			 Understand people talking about 	
			memorable holidays	
			 Listen for key information 	

Unit	Topic and Functions	Language	Skills	Text types
5	Sport and sports events	Vocabulary	Writing	Reading
A Question		Sports	 Write a description of a sport 	 Sport reports
of Sport	• Talk about sports events	 Sports equipment 	Or:	
	and results	 Sports actions 	• Write a description of the rules of a sports	
	 Ask about rules in a sports 	 Sports results verbs 	centre or place of work or study	Listening
	centre	• Sports people		 Monologues: People talking
	 Talk about obligations 	• Nouns used as adjectives: tennis court,	Speaking	about exercise and sport
	where you study or work		 Asking about obligations 	
			• Talk about sports you like to play or watch	
		Grammar	Or:	
		• Past of be: was/were	• Talk about obligations where you work or	
		• Have to, can and can't for obligation,	study	
		prohibition and permission	Conversation strategies	
			• Show that you understand and agree:	
		Pronunciation	Good. Yes. Great. OK.	
		• Was/were weak forms		
		• The sounds: /ɜː/, /ə/ and/ɒ/	Reading	
			• Understand sports descriptions and rules	
			 Understand main points in a sport report 	
			Listening	
			 Understand people talking about their 	
			sport and exercise habits	
			 Listen for gist and then for detailed 	
			information	

Unit	Topic and Functions	Language	Skills	Text types
6	Good and bad luck	Vocabulary	Writing	Reading
Good Luck	experiences	 Good and bad luck expressions and 	 Write a narrative about a lucky 	 A news story
		superstitions	experience	
	 Respond to good and bad 	 Phrases with <i>luck</i> and <i>lucky</i> 		
	news	 Expressions of surprise and disbelief 	Speaking	Listening
	 Talk about situations of 	 Phrases with get 	 Talk about winning 	 An anecdote about luck
	good and bad luck		Or:	
	• Discuss things that you read	Grammar	 Discuss good and bad luck 	
	about in the news	 Past tense of regular and irregular 	Conversation strategies	
		verbs	• Express surprise, disbelief or no surprise	
		 Past negation 		
		 So + adjective + that 	Reading	
			 Understand order of events in a story 	
		Pronunciation		
		 Use shifting sentence stress for 	Listening	
		emphasis	• Understand main points of an anecdote	
7	Hobbies and collecting	Vocabulary	Writing	Reading
Му		 Things people collect 	 Write about your family and their 	• A magazine article
Favourite	• Talk about your interests	• Describing interests: fan, be into,	interests	
Things	and hobbies	 Word formation: noun, verb and 	Or:	
	• Talk about collecting things	person	• Write about your work or study interests	Listening
	• Say mathematical equations			 Interviews about collections
	in English	Grammar	Speaking	
	• Talk about aspects of your	 Have got and have 	 Talk about your hobbies and interests 	
	work or studies that interest	 Review of question forms 	Or:	
	you	 Present perfect for incompletion vs. 	 Talk about collecting 	
		past simple		
		 How much/many + present perfect 	Reading	
			• Understand the main points of a news	
		Pronunciation	story	
		 Contractions of auxiliary verbs 		
			Listening	
			• Understand main points of interviews	

Unit	Topic and Functions	Language	Skills	Text types
8	Memorable experiences	Vocabulary	Writing	Reading
Memories		 Adjectives describing feelings 	• Write a description of a memorable	 Anecdotes about
	 Say how you feel 	 Action verbs 	experience	memorable experiences: A
	 Talk about memorable 		• Use adverbs to make an anecdote more	dialogue, an article and a
	experiences in the past	Grammar	interesting: unfortunately, luckily, but and	letter
	 Use short answers to 	 Past simple of regular and irregular 	finally	
	questions	verbs	• Write a dialogue about a memorable	
		 Past simple vs. past continuous 	experience	Listening
		 Subject questions 	Or:	 Personal anecdotes
			• Describe useful work or study experiences	
		Pronunciation	Speaking	
		• Sounds: /ɔː/, /əʊ/and /aʊ/	Describe memorable events	
		• Sentence stress	• Describe useful work or study experiences	
			Conversation strategies	
			 Use adverbs and conjunctions add 	
			interest to an anecdote	
			 Respond and show interest when 	
			someone is telling an anecdote	
			Reading	
			Understand short anecdotes	
			Listening	
			 Understand an anecdote about a 	
			memorable experience	

Unit	Topic and Functions	Language	Skills	Text types
9	Describing processes	Vocabulary	Writing	Reading
Chocolate		 Chocolate vocabulary, collocations 	• A description of a local product and its	• A reference text about
	• Make offers and respond to	with <i>chocolate</i>	production	chocolate production
	them	 Describing processes: verbs and 	Or:	
	Describe habitual behaviour	nouns: <i>pack, remove, mix,</i>	 A process at work 	
	 Describe typical dishes 	 Recipe vocabulary and food 	• Sequencing information: <i>First, After that,</i>	Listening
	• Describe processes at work	preparation	Then,	 A recipe on a cooking
	 Talk about how something 	 Recipe quantities and measurements 		programme
	is made		Speaking	
		Grammar	 Conversation about chocolate and you, 	
		• Past participles of regular and irregular	and chocolate in your culture	
		verbs	 Describe processes at work 	
		 Active vs. passive forms 	 Talk about a local product 	
		 Article vs. zero article 	Conversation strategies	
		 Any, anything, everything, one, a 	 Stage and sequence a description of a 	
			process	
		Pronunciation		
		 Syllables and word stress 	Reading	
			 Reading a technical text for gist 	
			Listening	
			 Understand recorded instructions and 	
			information	
			Understand descriptions of processes	

Unit	Topic and Functions	Language	Skills	Text types
10	Helping people	Vocabulary	Writing	Reading
Give Me a		 Rural village vocabulary 	• A description of giving or being given help	 An informative brochure
Hand	 Ask for help 	 Vocabulary of asking for help: lend, 		about an aid programme
	 Make and respond to 	help, show,	Speaking	 A news story
	requests	 Phrases with give and hand 	 Conversation about giving people a hand 	
	• Give excuses	 Verbs bring, take and hold 	and charities	
			 Describe important moments when you 	Listening
		Grammar	were helped	 A dialogue at a station
		• Verb patterns: give me the brush (verb	Conversation strategies	
		+ noun + noun)	 Attracting attention 	
		 Subject and object pronouns 	 Giving reasons when declining 	
		• Can for requests		
			Reading	
		Pronunciation	 Extract facts from a news story 	
		• Pronunciation of the letter <i>u</i>	 Understand meaning from context 	
		• The sounds: $/ n / , / \sigma /$ and $/ 1 /$	 Recognise and understand reference in a 	
			text: This improved, That help came	
			Listening	
			 Understand the gist of a conversation 	

Unit	Topic and Functions	Language	Skills	Text types
1	Families and family	Vocabulary	Writing	Reading
Нарру	relationships	 Family words 	 True sentences describing a family 	• A news story: An emotional
Families		 Phrases with be and get 	 An email giving recent news 	reunion between two sisters
	 Ask about recent news 	 Life events: verbs and nouns 	 Email conventions 	
	 Explain recent news 	 Speak, talk and say 	 Write an email giving recent news 	
	 Ask about how long a 		Or:	Listening
	situation has existed	Grammar	 Write an anecdote about your family 	 A monologue: Visiting your
	 Arrange to meet 	• Possessive 's		family
		 Tense review – present simple, 	Speaking	
		present continuous and present perfect	• Use informal conversation starters: <i>How's</i>	
		 For and since with present perfect 	things? How are you doing?	
		 Questions with how long 	 Explain about your family and families in 	
		 Revision of past participles of irregular 	your country	
		verbs	Or:	
			 Talk about losing touch and getting in 	
		Pronunciation	touch again	
		 Tone groups and connected speech 	Conversation strategies	
			 Use conversation markers: Actually, I 	
			mean, In fact,	
			Reading	
			 Extract facts from an article 	
			• Understand the order that events occur	
			Listening	
			 Understand people talking about their 	
			families	
			 Identify and understand conversation 	
			markers	

Lower Intermediate (B1)

Unit	Topic and Functions	Language	Skills	Text types
2	Describe rooms	Vocabulary	Writing	Reading
House and		• Furniture	 A letter advising a friend on how to 	 A magazine article: Making
Home	 Describe interiors 	 Rooms and objects in them 	arrange furniture in an office	a house into a home
	 Talk about the positive and 	 Adjectives to describe and evaluate 	Or:	 A letter to a magazine
	negative things about a room	interiors	 Write an evaluation of a work or study 	
	• Give advice about arranging		space	
	a room	Grammar		Listening
	 Ask for information about a 	 Prepositions of place 	Speaking	 Interviews about favourite
	flat to rent	• Give advice: imperatives and <i>will</i> and	 Talk about feng shui and giving an 	rooms
		might to describe possibility	opinion	
			Or:	
		Pronunciation	 Describe your workplace or home 	
		 Understand and answer questions 	Conversation strategies	
		with who, what, how, where	 Ask follow-up questions to keep a 	
			conversation going	
			Reading	
			• Understand gist of different paragraphs	
			• Understand the main points in an article	
			Listening	
			• Understand the main points of a	
			description	
			• Recognise when a speaker has a positive	
			or negative opinion	

Unit	Topic and Functions	Language	Skills	Text types
3	Clothes and fashion trends	Vocabulary	Writing	Reading
Blue Jeans		Clothes	• Describe current dress trends of different	 An article: Blue Jeans
	• Talk about what clothes you	 Adjectives to describe clothes 	age groups	
	wear and like to wear	 Age groups and age expressions with 	 Write an email about clothes 	
	 Ask about clothes in a shop 	numbers: <i>sixty years old,</i>	Or:	Listening
	 Negotiate trying on and 	• Verbs: get dressed, put on, wear, carry	 Write a short report on clothes people 	 Interviews about dressing
	buying clothes	 Clothes shopping vocabulary 	wear in different jobs	for work
		Grammar	Speaking	
		 Tense review: Present simple for 	 Talk about clothes and dress habits 	
		habitual behaviour	Or:	
		• Describe habitual actions: prefer, still,	 Talk about clothes people wear in 	
		always,	different jobs	
		 Describe likes and dislikes using 	Conversation strategies	
		<i>like/want/prefer</i> + object + infinitive +	 Respond to questions 	
		adjective/noun		
		 Verb + infinitive or -ing form 	Reading	
			• Understand the main facts in an article	
		Pronunciation		
		 Review vowel sounds 	Listening	
		 Words ending in ed and es 	• Understand people talking about dress	
		_	habits	

Unit	Topic and Functions	Language	Skills	Text types
4	Physical problems and work	Vocabulary	Writing	Reading
Are You		 Parts of the body 	 Write a message giving advice for long 	 Problem page comments:
Sitting	 Describe a health problem 	 Health problems and symptoms 	distance travel	problems and solutions
Comfortably?	in a doctor's surgery	 Exercise instructions 	Or:	
	 Understand a doctor's 	 Using adverbs 	 Write about a sports injury 	
	questions	 Aches and pains 		Listening
	 Talk about possibilities 		Speaking	 A radio interview: Health
	 Talk about physical exercise 	Grammar	 Talk about routines and work-related 	Matters
	that you do	 Modal verb review: modal verbs and 	physical problems	
	 Give advice about physical 	different functions	Or:	
	problems	 Might, could and can for possibility 	 Talk about sports injuries 	
			Conversation strategies	
		Pronunciation	 Ask questions for background 	
		• Sentence stress on information words	information and details	
			Reading	
			• Understand instructions and explanations	
			• Understand the main points of a	
			description of a problem	
			Listening	
			• Understand a radio health programme	
			• Listening for gist and then key	
			information	

Unit	Topic and Functions	Language	Skills	Text types
5	Ways of spending and	Vocabulary	Writing	Reading
What Are	wasting time	 Lose, waste, spend and pass 	 Write a description of your routine and 	 A magazine article: Have
You Waiting		 Time-wasting activities 	activities you have been doing	you been waiting long?
For?	 Say how long you have 	• Waste	 Incorporate information into a report 	
	been doing something	• Language of approximation: <i>roughly,</i>	Or:	
	 Apologise and make 	precisely, about,	 Write about a hobby 	Listening
	excuses			 Interviews about spending
	 Talk about how long 	Grammar	Speaking	and wasting time
	something takes	 Spend/waste time doing 	• Talk about how you spend free time	
	• Talk about how you spend	 Present perfect continuous for 	Or:	
	your free time	unfinished actions	 Talk about a hobby 	
		• Questions with <i>How long</i>	Conversation strategies	
		• It takes me to do	• Respond to questions and ask for details	
		Pronunciation	Reading	
		• Say numbers, times and fractions	Understand a magazine article	
			Listening	
			Understand descriptions of different	
			routines	

Unit	Topic and Functions	Language	Skills	Text types
6	Charities and charity events	Vocabulary	Writing	Reading
Charity		 Charity vocabulary 	 Write a letter about a sponsored charity 	 News articles about charity
Challenges	 Talk about charity events 	 Physical exercise and fitness 	action	events
	 Talk about the near future 	 Nouns: walk, hike, trek, trip, journey, 	Or:	 A leaflet about a charity
	• Ask for information to book	tour	 Write about plans for the near future 	event and a leaflet about aid
	a holiday	● Go +verb -ing		
		 Geographical features 	Speaking	
			 Talk about charities 	Listening
		Grammar	Or:	 An interview about a
		 Future forms: present simple, will, 	 Talk about future plans 	charity event
		<i>going to</i> + verb	Conversation strategies	
		 Hope vs. expect 	 Respond in conversation and express 	
		 Articles: the vs. no article with 	interest	
		geographical words		
		 Information questions 	Reading	
			 Reading short news stories for gist 	
		Pronunciation		
		 Intonation of yes/no and information 	Listening	
		questions	 Understand a radio interview 	
			 Listen to an interview for facts 	

Unit	Topic and Functions	Language	Skills	Text types
7	How languages change	Vocabulary	Writing	Reading
Changing		• Countries, nationalities and languages	 Write a brochure giving information 	• A news article: Gaelic on the
Languages	 Talk about your language 	 Vocabulary to describe language 	about a language course	rise
	and compare it to English	 Word types 	Or:	
	 Ask for language help: 	• Describing change: verbs and adverbs	 Write about useful tools and aids for 	
	spelling, meaning and	 Describing fluency 	learning English	Listening
	pronunciation			 Interviews and anecdotes
	• Talk about things that are	Grammar	Speaking	about language learning
	changing	• Tense review: present simple vs.	• Talk about language learning experiences	
	 Talk about your own 	present continuous	Or:	
	language learning	 Say and tell 	 Talk about useful tools and aids for 	
			learning English	
		Pronunciation	Conversation strategies	
		 syllables and word stress: countries 	 Ask for help when you don't understand 	
		and nationalities		
			Reading	
			• Understand the main points in an article	
			Listening	
			• Understand main points in interviews and	
			anecdotes	

Unit	Topic and Functions	Language	Skills	Text types
8	Space, travel and holidays	Vocabulary	Writing	Reading
Fly Me to the		 Moon vocabulary 	• Write about what is planned or organised	 A news article: Fly me to
Moon	 Talk about hypothetical 	 Hotel and holiday vocabulary 	where you live	the Moon
	situations	• Noun suffixes: -ment, -ence and -y	 Write about what you would change in 	
	 Talk about what you would 	• Expressions with the word <i>moon</i>	the place where you live	
	change in the place where		 Write a travel article about an imaginary 	Listening
	you live	Grammar	trip	 People discussing the
	 Talk about things that are 	 Would for hypothesis 	Or:	likelihood of space travel
	planned or organised	 Verb patterns: verbs of planning and 	• Write about a future project, plan or trip	
	 Ask and answer questions 	organising		
	to check in to a hotel	 Noun phrase subjects: Tourists with 	Speaking	
		lots of money	 Talk about space travel 	
			Or:	
		Pronunciation	 Talk about future projects or planned 	
		 Contracted would 	events	
			Conversation strategies	
			 Say more by giving reasons and 	
			explanations	
			Reading	
			 Understand the main points in an article 	
			Listening	
			 Understand vox pop interviews 	
			 Listen for the gist of what is said 	

Unit	Topic and Functions	Language	Skills	Text types
9	Exploration, travel and	Vocabulary	Writing	Reading
Journey to	journeys	 Travel and journeys 	 Write a short biography 	 Short biographies of
Lhasa		• Travel equipment	 Describe an enjoyable journey 	famous explorers
	 Talk about why you do or 	• Time expressions	• Write a short article about an explorer's	feature-type biography
	did something	 in/at/on + time expressions 	journey	• A magazine article: Journey
	 Ask for advice and about 		Or:	to Lhasa
	specifications when buying	Grammar	• Write about a process related to work or	
	equipment	 Past simple vs. past passive forms 	study	
	 Talk about journeys and 	• Sentence topic passives: Each time		Listening
	famous journeys in the past	she was discovered	Speaking	• A radio interview about an
	 Talk about different travel 	 Infinitive of purpose 	 Talk about travel 	explorer
	destinations and why you go		Or:	
	to them	Pronunciation	 Talk about a process related to work or 	
	 Talk about your travel 	 Sound vs. spelling of the /ai/ vowel 	study	
	preferences	sound	Conversation strategies	
			 Respond to questions and giving extra 	
			information	
			Reading	
			• Understand the order of events in a	
			narrative story	
			Listening	
			• Understand main points in a narrative	

Unit	Topic and Functions	Language	Skills	Text types
10	Folk stories	Vocabulary	Writing	Reading
The Law of		Animals	• Use sequencers in a narrative story	• A folk story: The Tiger, the
the Jungle	• Describe different animals	Adjectives	 Give descriptive information 	Brahman and the Jackal
	• Talk about an encounter	• Animal expressions: as free as a bird,	• Write about an encounter with an animal	
	with an animal		 Write an animal fable 	
	 Ask for clarification and 	 Reporting verbs 	Or:	Listening
	explanations when you don't	 Punctuation terminology 	 Report at a conversation 	 A folk story
	understand			
	• Tell a simple folk story		Speaking	
	• Describe a conversation	Grammar	• Talk about folk stories from your culture	
	and report what was said	 Past simple vs. past continuous 	 Tell a simple folk story 	
		• Sequencing words: first, after that,	Or:	
		finally,	 Report a conversation 	
		 Forming adverbs from adjectives 	Conversation strategies	
		 Punctuation: Using capital letters 	• Say that you don't understand and ask for	
			clarification	
		Pronunciation		
		 Past simple -ed endings 	Reading	
			• Understand the order of events in a story	
			• Predict what is going to happen in a story	
			• Recognising the moral or main message	
			of a story	
			Listening	
			 Understand the main events and 	
			message of a folk story	

Mid-Intermediate (B1+)

Unit	Topic and Functions	Language	Skills	Text types
1	Happiness and health	Vocabulary	Writing	Reading
Happiness		• Happiness; fun, funny, smile,	• Use linkers: <i>however, at least, or, but,</i>	• A news report on research:
	 Tell an amusing anecdote 	• Health and illness: <i>headache, flu, ill,</i>	such as, consequently,	Life's simple pleasures can
	 Talk about happiness and 	• Keep and stay	 Write an informative report 	keep your body healthy
	things that make you happy	 Different meanings of keep 	Or:	
	 Describe positive or 		• Write a description of a positive moment	
	rewarding moments	Grammar		Listening
		• Possessive 's vs. of constructions	Speaking	• A song: These simple things
		• Can (theoretical statement) vs. could	 Talk about happiness and give advice 	
		(possibility)	about being happy	
		 Verb pattern: noun + of + -ing 	Or:	
			 Talk about positive or rewarding 	
		Pronunciation	moments	
		 Sound–spelling relationships and 	Conversation strategies	
		rhymes	 Introduce amusing events 	
		 Vowel sounds: /ai/, /u:/, /i:/, /e/, /σ/, /Λ/, /α:/ 	 Respond to events in an anecdote 	
			Reading	
			 Understand a scientific report 	
			 Predict rhymes in song lyrics 	
			Listening	
			 Understand lyrics of a song 	
Unit	Topic and Functions	Language	Skills	Text types
---------------	---	---	--	---
2	Career changes, work and	Vocabulary	Writing	Reading
Job Interview	jobs	 Job application vocabulary 	 Organise information and use correct 	 A job application email
		 Career stages and event 	email conventions	 Brief job descriptions
	 Talk about the process of 	Work nouns	 Write a job application email 	
	applying for a job	 Job noun modifiers: <i>laboratory</i> 	Or:	
	 Talk about your work 	technician, pharmaceutical company,	• Write a description of a job you have or	Listening
	history and studies	 Organisations, departments, people 	have had	 A job interview
	 Ask for confirmation and 	and products		
	check facts during an		Speaking	
	interview situation	Grammar	 Talk about job interviews and work 	
	 Describe career events 	 Review question forms 	Or:	
	 Talk about responsibilities 	Review tenses	 Talk about good and bad work 	
	and obligations at work	 Past simple vs. present perfect for 	experiences	
		finished vs. unfinished actions or	Conversation strategies	
		situations	 Asking follow-up questions 	
		• Expressing obligation: have to, need	 Checking details while interviewing 	
		to, should		
		• Expressing no obligation: <i>don't</i>	Reading	
		have/need to	 Extract details from a job application 	
			email	
		Pronunciation		
		 Intonation of question tags 	Listening	
			 Understand what is said in a job 	
			interview	
			 Identifying key information in a job 	
			interview	

Unit	Topic and Functions	Language	Skills	Text types
3	Appliances and devices	Vocabulary	Writing	Reading
Plugged In		 Home appliances 	 Write a human interest news story 	• A news story: Shepherd's
	 Talk about appliances and 	 Verbs and nouns: appliances and 	 Organise, stage and sequence a story 	miracle escape
	devices and what they are	electronic equipment	Or:	• An email: Instructions for
	used for	• Compound nouns: <i>microwave oven</i> ,	 Write about a device that you use 	visitors
	 Describe how to use an 	mobile phone,		
	appliance	• Phrasal verbs: operating equipment:	Speaking	
	 Talk about routine 	plug in, switch on,	 Discuss the advantages and 	Listening
	processes at work	 Phone vocabulary 	disadvantages of technology	• A conversations about
	 Make and receive different 		Or:	technology
	kinds of phone calls	Grammar	 Talk about electronic devices 	
		Preposition review	Conversation strategies	
		• Verbs to describe processes: fall,	 Signal opinions 	
		hold,		
		walk,	Reading	
		 Separable phrasal verbs 	 Read for gist 	
		• Verb pattern: Verb + -ing: start	• Understand the sequence of events in a	
		training, keep running	news story	
		Pronunciation	Listening	
		 Stress for clarification 	 Understand a conversation between two 	
			people	
			 Identify gist of a conversation and 	
			changes in topic	
			Identify opinions	

Unit	Topic and Functions	Language	Skills	Text types
4	Appearance and personality	Vocabulary	Writing	Reading
Face Facts		 Parts of the face 	 Compare different writing styles 	• A magazine article: Behind
	 Talk about smiling and 	 Verbs associated with the face 	 Use rhetorical questions in an article 	a smile – an article about
	laughing	• Words describing things that are true	 Write an article about personality 	personality
	 Express opinions and 	or real, or not: false, artificial, fake,	Or:	
	negative opinions	• Verb tell: tell if someone is	 Write about the personality of people 	
	 Emphasise opinions using 	 Adjectives describing character 	you know	Listening
	what and that to give			• A radio interview with a
	compliments	Grammar	Speaking	personologist
	 Respond to exclamations 	• Verbs associated with the five senses	 Talk about personology, personality, 	
	 Talk about personality 	• Pronouns with indefinite reference	appearance and character	
		• Use <i>it</i> and <i>this</i> to refer back	Or:	
		• Verb pattern: <i>find it difficult to</i>	 Describe and compare the personalities 	
			of people you know	
		Pronunciation	Conversation strategies	
		 Emphasis to qualify opinions 	 Express enthusiasm 	
		 Express opinions with <i>quite</i> 		
			Reading	
			• Understand the main points in an article	
			Listening	
			 Understand a radio interview 	
			 Identify important information in an 	
			interview	

Unit	Topic and Functions	Language	Skills	Text types
5	The cinema and film remakes	Vocabulary	Writing	Reading
Film		 Cinema vocabulary 	 Link ideas and information when writing 	 Posts on an online film
	 Talk about films and the 	 Types of films 	• Use complex sentences: Set in Ireland,	forum
	people who make them	 Positive and negative adjectives to 	 Write an online film review 	
	 Talk about your favourite 	express opinions	Or:	
	films and different versions of	 Dependent prepositions: set in, 	 Write a blog entry about the local film 	Listening
	films	directed by, based on,	industry	 Interviews about films
	 Ask for and give opinions 			
	about films	Grammar	Speaking	
		 Make + noun 	 Talk about the cinema 	
		 Make + object + adjective/verb: make 	Or:	
		it better, make me stand,	 Talk about the local film industry 	
		 Emphasise with even, far, and still 	Conversation strategies	
		 Contrast with however, but and 	 Link ideas and information when 	
		although	speaking	
		 Link ideas: after all, what's more, 	 Express reservation when speaking 	
			Reading	
			 Understand meaning from context 	
		Pronunciation	 Understand opinions 	
		 Express reservation 		
			Listening	
			 Understand different opinions about 	
			films	

Unit	Topic and Functions	Language	Skills	Text types
6	Good and bad luck	Vocabulary	Writing	Reading
Unlucky		 Things that go wrong: miss a bus, 	 Different tenses in narratives 	 A human interest news
Lovers	 Talk about recent events 	have an argument,	 Write an email to a friend describing a 	story
	 Describe things that go 	 Bad luck vocabulary 	Or:	
	wrong	 Home appliances 	 Write about a crime 	
	 Give bad news in a 	• Crime vocabulary: <i>burgle, steal, thief,</i>		Listening
	diplomatic way		Speaking	 A radio news reports
	 React to bad news 	• Things that go wrong: Break, stop	 Discuss good and bad luck, and crime 	
	 Talk about your week 	working,	 Talk about things that have happened 	
		• Phrasal verbs with break	Conversation strategies	
			 React to what someone says 	
		Grammar		
		• Present perfect for recent events with	Reading	
		a result now	 Understand the order that events 	
		 Passive and present perfect passive 	happen in a story	
		constructions		
		• Time expressions: <i>ages ago, recently,</i>	Listening	
		lately,	 Notice a change in topic 	
			 Understand key information in a news 	
		Pronunciation	report	
		 Weak forms of auxiliary verbs 		

Unit	Topic and Functions	Language	Skills	Text types
7	Shops and shopping	Vocabulary	Writing	Reading
Going		 Money and prices 	 A note about local shopping 	 News reports
Shopping	• Talk about prices	 Shopping vocabulary 	 Useful phrases in notes 	
	• Talk about shopping habits	• Types of shops	Or:	
	• Explain about a problem	 Things people buy 	 Describe a favourite shop 	Listening
	with a purchase	• Expressions with money		 A radio advertisement
	 Explain what you want 	• Borrow vs. lend	Speaking	
	 Return an item to a shop 		 Discuss shopping and shopping habits 	
		Grammar		
		• Different uses of the <i>-ing</i> form	Conversation strategies	
		• Dependent prepositions	 Explain what you would like to happen 	
		• Preposition + -ing form	Reading	
		• Verb + <i>-ing</i> form	 Reading for gist 	
		• -ing form in compound nouns		
			Listening	
		Pronunciation	 Understand information in 	
		 Numbers and prices 	advertisements	
			 Identifying important information 	

Unit	Topic and Functions	Language	Skills	Text types
8	Appliances, devices and	Vocabulary	Writing	Reading
Making	making things	 Homemade toys 	• Sequence steps when writing instructions	 A magazine article
Things		 Ways of joining things 	 Write step by step instructions 	
	 Describe how things are 	 Actions and opposites: do up - undo, 	Or:	
	made	hold - let go,	 Write a description of a thing made by 	Listening
	• Give and follow instructions	 DIY language 	hand	 A podcast: Kites around the
	• Talk about how you do	 Vague or generic language: <i>object,</i> 		world
	things and why	stuff, thing,	Speaking	
	• Talk about things you made		 Talk about toys in the past and toys now 	
	as a child	Grammar	 Talk about making things by hand 	
	 Use vague or generic 	 Adjective order 	Conversation strategies	
	language to describe things	 Verb + adverb: tie together, turn 	 Signal different steps when giving 	
	 Have a conversation in a 	round, fold down,	instructions	
	hardware shop	 Sequence instructions 	Reading	
		Once the shapes are	 Following instructions 	
		cut, put them		
		 Explain how: by + -ing, should + so 	Listening	
		that	 Understand an informative monologue 	
		• Explain why: <i>so that</i>	 Identify change of topic 	
		Pronunciation		
		 Sound and spelling: the letter i and 		
		the sounds /ai/ and /i/		

Unit	Topic and Functions	Language	Skills	Text types
9	Personal problems and	Vocabulary	Writing	Reading
Problem Page	advice	• Types of problems	 Reply to a letter asking for advice 	 Problem page requests
		• Negative feelings: miss, regret,	Or:	
	 Talk about problems 	jealous,	 Write about good advice you have 	
	 Express surprise 	• Give + noun	received	Listening
	 Ask for and give advice 	 Matter, problem, trouble, 		 A radio phone-in
	 Talk about theoretical 	• Blame vs. fault	Speaking	programme
	situations		 Talk about problems in today's society 	
	 Complain about situations 	Grammar	 Talk about good advice that you have 	
	that you don't like	• Give advice: should, ought to, Why	received	
	 Give opinions about 	not?, Consider	Conversation strategies	
	common problems	 Conditional sentences: real vs. 	• Express surprise	
		imaginary situations	 Give advice in a diplomatic way 	
		• Negation: no, not, never, nothing,		
		 Use even to express surprise 	Reading	
			 Reading and summarising 	
		Pronunciation		
		 Contractions and weak forms of 	Listening	
		auxiliary verbs	 Listening for gist 	
			 Understanding key points in a radio 	
			phone-in programme	

Unit	Topic and Functions	Language	Skills	Text types
10	The study of fictitious	Vocabulary	Writing	Reading
Cryptozoology	animals	 Real and fictitious animals 	 Referring back in a text 	 A magazine feature:
		 Animal parts 	 Report of sighting 	Cryptozoology
	 Describe real and imaginary 	 Suffixes: -like, -sized 	Or:	
	animals	 Expressions with sight 	• Write about a company that went out of	
	 Talk about strange events 	 Evidence: track, sign, proof, 	business	Listening
	 Make deductions about 			 Reports of UFO sightings
	things that happened in the	Grammar	Speaking	
	past	 Auxiliary have and different verb 	• Talk about a company that went out of	
	• Express certainty and doubt	forms	business	
		 Speculating about past 	• Talk about animals described in this unit	
		 Expressing possibility: 	Conversation strategies	
		may/might/could have been	• Use <i>since then</i> to talk about current	
		• Verb + - <i>ing</i>	situations	
		 Verb + noun + -ing: see somebody 		
		do/doing something	Reading	
		• Since then + present perfect	• Extract information	
		Pronunciation	Listening	
		 Stress in long words 	 Understand a TV reporter interview 	
			Listen for specific detail	

Upper Intermediate (B2)

Unit	Topic and Functions	Language	Skills	Text types
1	Names and naming	Vocabulary	Writing	Reading
Calling		 Newspaper vocabulary 	 Linking ideas in a text and making it 	 A news story
People	 Talk about common names 	• Name vocabulary: <i>initials, surname,</i>	cohesive	
Names	where you live	nickname,	 Write anecdotes about names in your 	
	• Explain about the names of	 Words and phrases associated with 	family	Listening
	things and colloquial speech	naming: named, termed, so-called,	Or:	 Anecdotes about name mix-
	 Tell an anecdote about a name 	• Notice, realise, be aware of	• Write about company names	ups
	 Make formal and informal 	Grammar	Speaking	
	introductions	• Verb pattern: verb + noun + noun:	 Talk about names in your family 	
		name someone something	Or:	
		 Discourse features: ellipsis 	 Talk about company names 	
		 Substitution using one, do/did, so, 	Conversation strategies	
			 Use so, anyway and in fact to link or 	
		Pronunciation	expand on information	
		 Sentence stress and linking 	 Use expressions like what-d'you-call-it 	
			and what's-her/his-name in informal speech	
			Reading	
			 Understand a news article 	
			• Understand the writer's attitude	
			Listening	
			 Understand anecdotes 	

Unit	Topic and Functions	Language	Skills	Text types
2	Work and careers	Vocabulary	Writing	Reading
Working		 Jobs and related vocabulary 	 Write about a typical weekday 	• A magazine article: Private
Life	• Talk about your career path	Career events	 Organising and linking information 	and confidential
	 Make an appointment by 	 Work and time 	 Write about your career path 	
	phone	 Work and money 	Or:	
	 Apologise and give reasons 	• Work, career, job,	• Write about a job you have had or would	Listening
	for being late		like to have	 Monologues about work
	 Check and confirm 			history
	information	Grammar	Speaking	
	 Say when something is not 	 Position of adverbs 	• Talk about your career path and plans for	
	possible	 Irregular past tense review 	the future	
		• Linkers: <i>finally, after that, followed by</i> ,	Or:	
			 Talk about a job you have had or would 	
			like to have	
		Pronunciation	Conversation strategies	
		 Sound–spelling relationships: ough 	 Be polite when things go wrong 	
		and <i>augh</i> spellings and sounds: /ɒ/,		
		/əʊ/, /ɑː/, /ə/, /ɔː/, /ʌ/	Reading	
			 Understand a magazine feature 	
			 Read and summarise an article 	
			Listening	
			 Understand monologues about work 	
			histories	

Unit	Topic and Functions	Language	Skills	Text types
3	Dolphin therapy and abilities	Vocabulary	Writing	Reading
Dolphins		 Vocabulary of dolphins and other sea 	 Write about being helped to do things 	• A news story: Dolphins help
	 Asking for permission 	mammals	 Write a film synopsis based on a news 	mute boy to speak
	 Talk about things that are 	Synonyms	story	
	not allowed	 Verbs about speaking: speak, talk, 	Or:	
	 Talk about when people 	pronounce,	 Write about learning to do a job 	Listening
	helped you and how you have	• Collocations with make, tell, give and		 People talking about things
	helped other people	say	Speaking	they were helped to do
	• Talk about abilities or lack		 Talk about animals helping people 	
	of abilities	Grammar	Or:	
		• Ability: <i>can, be able to, be capable of,</i>	 Talk about learning to do a job 	
		know how to	Conversation strategies	
		• Verbs about helping: <i>help, enable,</i>	• Explain why something is not allowed	
		 Verb pattern: verb + noun + infinitive 		
		with to: help someone to do something	Reading	
		• Non-finite -ing clauses: Having tried	• Understand and summarise a news article	
		Pronunciation	Listening	
		 Can and can't stressed and 	 Understand personal anecdotes about 	
		unstressed, and sentence rhythm	being helped	

Unit	Topic and Functions	Language	Skills	Text types
4	Houses and homes	Vocabulary	Writing	Reading
Home		 House and building vocabulary 	 Use linking words in an informal letter 	 A personal letter about the
Sweet	 Give compliments and 	 Building materials and processes 	 Write a letter giving recent news and 	construction of a new house
Home	express opinions when being	 House metaphors 	describing changes in progress	
	shown around a home	 Collocations with make, take, do 	Or:	Listening
	 Talk about future plans and 		 Write about changes in your company 	 A monologue about
	predictions	Grammar	and predictions and plans for the future	changes in the home
	 Give recent news 	• Tense review: past, present and future		
	 Talk about changes in your 	forms	Speaking	
	neighbourhood	 Future decisions, predictions and 	 Talk about your home and housing in your 	
	 Talk about homes and 	plans: will, going to, present continuous	country	
	housing in your country	and <i>be</i> + infinitive	Or:	
		 Causative have: to have something 	 Talk about changes in your workplace 	
		done	Conversation strategies	
			 Use adjectives to express opinion 	
		Pronunciation		
		 Word stress and syllables: vocabulary 	Reading	
		of homes and houses	 Understand a personal letter about the 	
			present and future	
			 Identify references to the future 	
			Listening	
			 Understand someone talking about 	
			changes in their home	

Unit	Topic and Functions	Language	Skills	Text types
5	Travel and journeys that go	Vocabulary	Writing	Reading
Torquay	wrong	 Vocabulary of geographical features 	• Write about a journey when you got lost	 A news story: Cold turkey
and Back		and for giving directions	or a journey that went wrong	for Kumiko
	 Ask for and give directions 	• Travel nouns	Or:	
	 Talk about how to get to 	• Travel verbs	• Write about a memorable business trip	
	places	 Prepositions after verbs 		Listening
	 Talk about travel and 		Speaking	 An anecdote about a
	memorable trips	Grammar	 Talk about travel and getting lost 	journey that went wrong
	 Talk about travelling for 	 Verb pattern: verb + wh: She didn't 	Or:	
	work	know where	 Talk about travelling for business 	
		 Indirect questions 	Conversation strategies	
		 Past continuous vs. past simple 	 Sequence events in an anecdote 	
		 Reporting thoughts 		
			Reading	
		Pronunciation	• Understand the sequence of events in a	
		 Minimal pair: work vs. walk, /3:/ and 	news story	
		/ɔ:/		
			Listening	
			 Understand an anecdote about travel 	

Unit	Topic and Functions	Language	Skills	Text types
6	Sport, training and doping	Vocabulary	Writing	Reading
Winning		 Sports and sports people 	 Write about obligations in sport 	 Sports reports
Matters	 Make suggestions 	 Sporting equipment 	 Organise paragraphs and topics 	 Blog entries
	 Talk about sports habits 	 Negative prefixes: in-, un-, dis-, 	 Write a letter of complaint to a 	
	 Explain causes and results 	 Word families: adjective/verb/noun 	newspaper	
	 Talk about being forced to 	 Verbs expressing benefit: gain, 	Or:	Listening
	do things	improve, enhance,	 Write about industrial espionage 	 Monologues about sports
	 Talk about rules and 	 Compound adjectives: long-term, 		training
	consequences	never-ending,	Speaking	
	• Give opinions about legal		 Talk about sport and doping in sport 	
	and illegal sports practices	Grammar	Or:	
		• Expressing cause and result: due to,	 Talk about industrial espionage 	
		lead to, result in,	Conversation strategies	
		• Giving reasons: because, because of,	 Use a variety of structures to make 	
		since, due to	suggestions	
		• Coercion: persuade, make, force,		
		• Passive forms	Reading	
		• Express rules and consequences: ban,	 Understand short sports reports 	
		permit, authorise,	 Understand a blog entry about sport 	
			 Guessing meaning from context 	
		Pronunciation	• Understand the opinion of the writer	
		 Sound–spelling relationships: 	Listening	
		/aɪ/ vs. /eɪ/	• Understand interviews about training for	
			sports	

Unit	Topic and Functions	Language	Skills	Text types
7	Extreme sports	Vocabulary	Writing	Reading
Extreme		• Extreme sports	 Organise and structure a blog comment 	 A magazine article
	• Describe physical activities	 Physical actions 	• Linking ideas: however, so, what's more	
	• Talk about past and present	 Compound words naming activities 	 Respond to a blog entry about danger in 	
	dangers	 Word building: verb/ adjective/noun 	sport	Listening
	 Give warnings 	• Phrasal verbs: give up, get away with,	Or:	 A dialogue about danger in
	 Talk about things you used to do 	give up,	 Write about team-building 	sport
	• Talk about free-time	Grammar	Speaking	
	activities	• Habitual actions: <i>would, used to, keep</i>	 Talk about free-time activities 	
	• Talk about team-building	+ -ing, be forever + -ing,	Or:	
	and its usefulness	• Be vs. get used to	 Talk about team-building 	
		 Question forms with used to 	Conversation strategies	
			 Link ideas in a response 	
		Pronunciation	 Signal opinions 	
		• Pronunciation of <i>used to</i> and <i>usually</i>		
			Reading	
			 Reading for gist 	
			 Understand the main facts in a magazine 	
			article	
			• Understand meaning from context	
			Listening	
			 Understand opinions in a conversation 	
			• Identify changes in topic in a conversation	
			 Understand meaning from context 	

Unit	Topic and Functions	Language	Skills	Text types
8	Australian aboriginal art and	Vocabulary	Writing	Reading
Symbols	legends	 Review animal vocabulary 	 Write a description and explanation of a 	 A an encyclopaedia entry
and Signs		 Australian animals 	symbol or design	
	 Give opinions and 	 Describing shapes: adjectives and 	Or:	
	interpretations of art	nouns and -shaped	 Write about art and decoration where 	Listening
	 Describe shapes and lines 	 Describing types of lines 	you work or study	 Art gallery guide
	and their position			commentary
	• Describe symbols and what	Grammar	Speaking	
	they represent	 Describing representation: X means/ 	• Talk about art and decoration in the home	
	• Talk about paintings and art	represents/ stands for Y	Or:	
	 Describe and talk about 	 Packing information into sentences: 	 Talk about symbols in your city 	
	where you work or study	pre- and post-modification of noun	Conversation strategies	
		phrases	 Ask follow-up questions to encourage 	
		• Ways of expressing opinion: <i>I find it,</i>	discussion	
		it looks, it looks like, it gives me,		
		what I like about it is	Reading	
			 Understand a factual text about culture 	
		Pronunciation	 Understand descriptions of pictures and 	
		 Tone groups, phrasing and connected 	explanations of what symbols represent	
		speech		
			Listening	
			 Understand a gallery guide explaining the 	
			meaning of paintings	

Unit	Topic and Functions	Language	Skills	Text types
9	Reality TV	Vocabulary	Writing	Reading
Unreal Life		 Television programmes 	 Write about rules and permission 	 News stories
	 Ask questions about TV 	 People who work in television 	• Write instructions for someone staying in	
	programmes and viewing	 Television culture 	your home	
	 Talk about your viewing 	 Word building: verb/ adjective/noun 	 Write about an experience as a reality 	Listening
	habits and opinions about		show contestant	 A seminar on reality TV
	different types of TV		Or:	
	programmes	Grammar	 Write about regrets in relation to your 	
	 Talk about regrets in 	 Question forms 	studies or work	
	relation to your education or	 Express obligation, prohibition and 		
	career	permission: have to, (not)	Speaking	
	• Talk about rules, obligations	allowed/permitted, can't, mustn't, can,	• Talk about programme viewing and reality	
	and permission	must	shows	
		 Express regrets: If only, I wish, I 	Or:	
		shouldn't have	 Talk about regrets in relation to your 	
			studies or work	
		Pronunciation	Conversation strategies	
		 Contractions and connected speech 	 Ask probing questions to encourage 	
			discussion	
			Reading	
			• Understand short news stories about	
			reality television	
			 Understand meaning from context 	
			Listening	
			• Follow and understand a discussion about	
			reality television	
			• Listen for change of topic in a discussion	
			• Understand the gist of an anecdote	

Unit	Topic and Functions	Language	Skills	Text types
10	Ecological and environmental	Vocabulary	Writing	Reading
Being Green	issues	 Home appliances 	 Write a letter to a newspaper about an 	 A fact sheet
		• Environmental problems and solutions	environmental problem and its solution	• A questionnaire
	 Talk about things that 	 Compound nouns: eco-friendly, 	Or:	
	annoy or bother you	energy-saving,	• Write about "green" practices in business	
	 Talk about eco-friendly 	• Affixes: under-, over-, re-, pre-, -ful, -		Listening
	habits and actions	less	Speaking	• A conversation on
	 Talk about eco-friendly 	 Word building: adjectives and verbs, 	 Talk about environmental issues and 	environmental issues
	business	verbs and nouns	actions	
	 Make formal and informal 	 Verbs describing change 	Or:	
	requests		 Talk about "green" industry 	
	 Give instructions 	Grammar		
		 Imperatives vsing forms 	Conversation strategies	
		 Verb pattern: it surprises/ bothers me 	 Use appropriate register in formal and 	
		to	informal situations	
		 Nominalisation (changing verbs into 		
		nouns)	Reading	
			 Understand the main points on a fact 	
		Pronunciation	sheet	
		 Different pronunciations of "o" 		
		grapheme, sounds: /ɒ/ and /əʊ/	Listening	
			 Understand facts and opinions in a 	
			conversation	

Pre-Advanced (B2+)

Unit	Topic and Functions	Language	Skills	Text types
1	Describing photos and	Vocabulary	Writing	Reading
Found	hobbies	 Types of photos 	 Write about a hobby 	 A magazine article: Strange
Photos		 Phrases describing parts of photos 	 Practise ways of defining nouns with 	hobbies
	 Talk about photos and 	 Describing distance 	relative clauses and preposition phrases	
	describe who and what	 Things people collect 	 Write a description of a photo that is 	
	appears in them	 Collocations and phrasal verbs with 	special for you	Listening
	 Make deductions going on 	take	Or:	 People talking about photos
	what you can see	 Synonyms of <i>lose</i> and <i>find</i> 	 Write about how images and video are 	
	 Talk about a hobby you 		used nowadays	
	have or used to have	Grammar		
	 Bargain and reach an 	 Review of tenses: present perfect 	Speaking	
	agreement	continuous vs. simple	 Discuss hobbies, photography and free- 	
	 Talk about how images and 	• Past participles as adjectives: <i>a broken</i>	time activities	
	video are used nowadays	chair,	Or:	
		• Noun + past participles: <i>a photo taken</i>	 Talk about how images and video are 	
			used nowadays	
		 Making deductions: appear, seem, 	Conversation strategies	
		look, apparently,	• Negotiate and bargain, offering, accepting	
			and refusing	
		Pronunciation	 Signal deductions and facts 	
		 Pronunciation of words ending in 		
		-ed: /ɪd/, /d/, /t/	Reading	
			• Understand an article about collections	
			 Guess meaning from context 	
			Listening	
			 Understand people describing what they 	
			can see in photos.	
			 Understand facts vs. deductions 	

Unit	Topic and Functions	Language	Skills	Text types
2	Humour and laughter	Vocabulary	Writing	Reading
You Have to		 Joke types and conventions 	• Use linkers: therefore, what's more, in	• Jokes
Laugh	 Understand different jokes 	 Ways of laughing 	contrast, on the other hand,	 A magazine article: Who's
	 Tell a joke using standard 	• Word families: <i>research-findings</i> ,	 Write a summary of findings from 	laughing now?
	joke phrases	● Fun vs. funny	research	
	 Talk about humour and 	 Word formation: root words 	Or:	
	culture	 Verb + at and other prepositions 	• Write about an area of interest related to	Listening
	 Summarise and talk about 		your work, studies or a hobby	 A radio programme about
	findings from research	Grammar		laughter therapy
	 Talk about an area of 	 Make + noun + verb 	Speaking	
	interest related to work,	 Uses of the -ing form 	• Tell a joke	
	studies or a hobby	• Verb + <i>-ing</i> form	 Talk about laughter, jokes and culture 	
		 -ing form as subject 	Or:	
		 Post-modifying nouns with -ing 	• Talk about an area of interest related to your work, studies or a hobby.	
		Pronunciation	Conversation strategies	
		• Spelling and pronunciation: the letter	• Use standard expressions to stage a joke	
		h	or story	
			Reading	
			 Understand an article about research 	
			 Understand meaning from context 	
			Listening	
			 Understand an informative radio 	
			programme	
			 Intensive listening: understanding detail 	

Unit	Topic and Functions	Language	Skills	Text types
3	Shopping	Vocabulary	Writing	Reading
Shop till		 Shops and shopping vocabulary 	 Write an account of a bad day 	 A news story: Woman
You Drop	 Talk about shopping 	 Words with shop 	 Write a letter of complaint, including 	crushed in rush at DVD sale
	situations and shopping habits	 Money-related words 	background, consequences and expected	
	Complain about faulty items	 Words ending in -sh 	action	
	 Negotiate a desired 	 Phrasal verbs with knock 	Or:	Listening
	outcome in a shop	 Words associated with accidents 	 Write about changing shopping habits 	 Interviews about good and
	 Explain anecdotes about 			bad shopping experiences
	good or bad experiences	Grammar	Speaking	
	 Use be meant to to talk 	 Preposition review 	 Talk about shopping experiences 	
	about things that are	 Passive forms with get 	Or:	
	supposed to happen	 Reporting verbs and verb patterns 	 Talk about changing shopping habits 	
		 Reporting: verbs, nouns and -ing 	Conversation strategies	
		forms: she admitted stealing	• Describe pros and cons	
		Pronunciation	Reading	
		 Contrast sounds: /ʃ/ vs. /tʃ/ 	• Use the title to predict what a story is	
			about	
			 Read and understand a news story 	
			 Understanding meaning in context 	
			Listening	
			 Listening Listening for the gist of anecdotes 	
			Listening for details	

Unit	Topic and Functions	Language	Skills	Text types
4	Sport	Vocabulary	Writing	Reading
The Ball		 Sports and games 	 Write a description of a sport or game 	 A magazine article: The
Game	 Talk about sports and 	 Sports equipment 	Or:	Mexican ball game
	games and how they are	 Sports verbs 	 Write about sport and recreation 	
	played	 Word formation 	nowadays	
	 Make deductions about 	 Adjectives ending in -ive 		Listening
	things that happened in the	Religion	Speaking	 Short extracts on sport and
	past and talk about probability	 Parts of the body 	 Talk about games and sport 	games
	Give and understand		Or:	
	exercise instructions	Grammar	• Talk about sport and recreation nowadays	
	• Talk about the role of sport	 Modal verb review 	Conversation strategies	
	and recreation, expressing opinions and giving examples	• Probability vs. obligation: <i>may, might, could, must</i>	 Signalling opinions and facts 	
		 Obligation: have to, allowed to, 	Reading	
		supposed to, can	 Read and understand an article 	
			 Understanding meaning in context 	
		Pronunciation		
		 Correct phrasing when reading aloud 	Listening	
		and giving instructions	 Understand the gist of short exchanges 	
			 Understand detailed descriptions 	

Unit	Topic and Functions	Language	Skills	Text types
5	Encounters with animals	Vocabulary	Writing	Reading
Snake		Animals	• Write a summary and an appreciation of a	 Descriptions of animals
	 Understand detailed 	Animal actions	poem	 A poem: Snake
	descriptions of animals	 Noun formation 	Or:	
	 Read a poem aloud 	 Uses of like and as 	 Write about possible improvements in 	
	engagingly	 Adjective synonyms 	your work or leisure time	Listening
	 Talk about hypothetical 	 Compound adjectives 		 Anecdotes about
	situations using conditional		Speaking	encounters with animals
	sentences and wish	Grammar	 Talk about pets and a poem 	
	 Talk about wishes 	 Adverb formation 	Or:	
	 Talk about things that 	Adverb position	• Talk about possible improvements in your	
	probably will happen or have	 Second conditional sentences 	work or leisure time	
	happened	• Wish + would	Conversation strategies	
	 Negotiate during a visit in a 		• Using short questions and short responses	
	veterinary clinic	Pronunciation		
	 Tell an anecdote about an 	 Sentence stress and rhythm when 	Reading	
	encounter with an animal	reading aloud	• Understand the gist of a long and complex	
			poem	
			 Understand meaning from context 	
			Listening	
			 Following anecdotes about encounters 	
			with animals	

Unit	Topic and Functions	Language	Skills	Text types
6	Language learning	Vocabulary	Writing	Reading
Language		 Language terms 	 Use synonyms and rephrasing 	• A news story: No place for
Myths	 Talk about language 	 Get + adjectives 	• Write a letter to a newspaper responding	'gobbledygook' in lunchroom
	learning experiences	 Phrasal verbs with get 	to a news story	
	 Respond to a news story 	 Quantifiers: all, half, 	Or:	
	and express opinions	most of,	 Write about language learning 	Listening
	 Engage in informal chat, 	• During vs. for	experiences	 Interviews about language
	"small talk", using evaluative			learning experiences
	language, asking about news,	Grammar	Speaking	
	agreeing and changing the	 Comparative adverbs and adjectives 	 Talk about language and culture 	
	topic	 Necessity: need and require 	Or:	
	 Talk about language and 		 Talk about language learning experiences 	
	culture	Pronunciation	Conversation strategies	
		 Notice and identify different accents 	 Use strong and weak modifiers when 	
			making "small talk"	
			Reading	
			 Predicting content from a headline 	
			 Understand a news story 	
			 Understand meaning from context 	
			Listening	
			 Understand interviews about language 	
			learning experiences	

Unit	Topic and Functions	Language	Skills	Text types
7	Children and parenting	Vocabulary	Writing	Reading
Baby Talk		 Baby stages 	 Write a letter of advice 	 A problem page letter
	 Talk about problems and 	 Baby vocabulary 	Or:	
	discuss different solutions	 Problem behaviour 	 Write advice for a problem at work or 	
	 Give advice for problems 	 Ways of seeing 	where you study	Listening
	• Talk about things that could	 Phrasal verb patterns: using pronouns 		 Anecdotes about parenting
	go wrong and give	 Compound adjectives and nouns with 	Speaking	
	instructions for different	numbers: five-year-old boy	 Talk about parenting and child care 	
	eventualities		Or:	
	 Talk about parenting and 	Grammar	• Talk about a problem at work or place of	
	children	 Verb pattern: want + noun phrase + 	study and give advice on possible solutions	
	• Talk about the probability of	infinitive	Conversation strategies	
	certain things happening	 Modals of probability: could, may, might 	 Signalling when you are giving advice 	
		 Giving advice: may, might, could, 	Reading	
		must, should	 Understand colloquial expressions in 	
		 Modals + well and just 	context	
		 In case, if and as long as 	 Understand letters describing problems 	
			with children	
		Pronunciation		
		 Stress on phrasal verbs 	Listening	
			 Understand the gist of problems 	
			described in anecdotes	

Unit	Topic and Functions	Language	Skills	Text types
8	Theories about Easter Island	Vocabulary	Writing	Reading
Rapa Nui		• Trees	 Use language of theorising 	• A magazine article: Easter
	 Read and understand 	 Word frequency and academic words 	• Write an article summarising theories	Island: Paradise lost?
	detailed descriptions of	 Word families 	Or:	
	monuments		 Write about a place of interest, 	
	• Use language in action:	Grammar	describing, explaining and theorising	Listening
	giving on-the-spot	 Hypothesis about the past: would + 		 An illustrated talk about
	instructions: making requests,	perfect infinitive	Speaking	Easter Island
	offers and predictions	 Third conditional forms 	 Talk about discussion about ancient 	
	• Make suggestions about the	 Passive review 	monuments	
	best way to do something	 Hypothesising about things that did 	Or:	
	 Hypothesise about things 	not happen: I would have phoned, but	 Talk about Easter Island and issues 	
	that happened and did not	 Deictic expressions: Take that end, 	brought up in the article	
	happen in the past	and I'll take this one.	Conversation strategies	
	 Talk about processes and 		 Summarising different theories 	
	how something was done in	Pronunciation		
	the past	 Shifting stress in word families 	Reading	
	 Talk about places of 		• Understand the main events and gist of a	
	interest, describing,		long article	
	explaining interesting facts		 Intensive reading practice 	
	and theories		 Understand meaning from context 	
			Listening	
			• Identify the main ideas in an informative	
			talk	

Unit	Topic and Functions	Language	Skills	Text types
9	Online learning and different	Vocabulary	Writing	Reading
Online	types of education	 Education systems 	 Practise theorising, generalising and 	 An online article
Learning		 Collocations with education 	summarising, contrasting and summing up	
	• Talk about pros and cons of	 Qualifying adverbs 	• Write a report about the pros and cons of	
	different types of education	 Compound words with <i>line</i> 	different types of education	Listening
	• Ask for help when you have	 Word formation and repetition 	Or:	 Teachers talking about
	a technical problem	 Dependent prepositions 	• Write about your experience in education	online learning
	 Talk about solving technical 	 Idioms with at 		
	problems		Speaking	
	 Talk about persistent 	Grammar	• Talk about education and online learning	
	problems	 Modal verbs of necessity and 	Or:	
	 Talk about your experience 	desirability: need to, should, shouldn't	• Talk about your experience in education	
	in education	vs. needn't	Conversation strategies	
		 Using more and much 	 Introducing pros and cons 	
		 Nominalisation 		
		• Noun modifiers: <i>distance education,</i>	Reading	
			 Understand the main idea in each 	
		Pronunciation	paragraph	
		 Word stress in compound nouns 	 Understand meaning from context 	
			 Summarise what is mentioned and not 	
			mentioned in an article	
			Listening	
			 Understand opinions expressed in 	
			interviews	

Unit	Topic and Functions	Language	Skills	Text types
10	Ageing	Vocabulary	Writing	Reading
Wrinkles		 Vocabulary of ageing and the elderly 	 Use cohesive features like substitution 	 Advertisements
	 Talk about machines and 	 Vocabulary of machines and gadgets 	and ellipsis	
	gadgets and what they are	• Positive and negative words: <i>hazard</i> ,	 Structure a text using a problem-solution 	
	used for	oily, ideal,	format – an advertisement for a useful	Listening
	• Use language of persuasion	 Spelling: -ible and -able 	gadget	• A comic poem about an old
	to "sell" a product or idea,	• Word endings: - <i>ify</i>	 Write short advertisements for different 	man
	talking about problems and	Word formation	products	
	solutions		Or:	
	 Talk about growing old 	Grammar	 Write about the elderly in your society 	
	 Talk about the elderly in 	 Clause substitution: so and not 		
	society	• Substitution: <i>do, does, did</i>	Speaking	
		 Ellipsis after to and auxiliary verbs 	 Talk about old age and gadgets 	
		 Noun substitution: one and ones 	Or:	
		 Substitution vs. reference 	 Talk about the elderly in your society 	
			Conversation strategies	
		Pronunciation	 Use ways of being persuasive 	
		 Words with -ible and -able endings 		
			Reading	
			 Understand advertisements and 	
			descriptions of different products	
			 Understand meaning of common 	
			advertising expressions in context	
			Listening	
			 Understand a comic poem 	
			 Understand reference in a poem 	

Advanced (C1)

Unit	Topic and Functions	Language	Skills	Text types
1	Lifestyles and trends	Vocabulary	Writing	Reading
From		 Styles and social groups 	• Signpost stages in an article and use time	 Magazine articles about
Yuppies to	 Talk about fashion details 	 Fashions and trends 	adverbials and linking	past trends
Yubbies	and clothes	 Fashion features and clothes 	 Write about social groups in the future 	
	 Express opinions about 	 Describing what's fashionable and 	Or:	
	fashion and talk about dress	unfashionable	 Write about changes at work or where 	Listening
	codes and habits	 Phrasal verbs with up 	you live	 A conversation about
	• Talk about present and past			fashion
	social groups and cultural	Grammar	Speaking	
	issues that affect or affected	 Describing characteristic behaviour: 	 Talk about clothes and dress codes 	
	them	tend to, will, like to do,	Or:	
	 Negotiate when shopping 	 Rephrasing 	 Talk about changes at work or where you 	
	for clothes	 Describing trends 	live	
	• Talk about changes at work	 Adjectives and adverbs 	Conversation strategies	
	or where you live	 Adverbials describing now 	 Signalling opinions and rephrasing to 	
			clarify ideas	
		Pronunciation		
		 -ed endings and consonant clusters 	Reading	
			 Understand magazine articles and 	
			recognise cultural references	
			Listening	
			 Understand a conversation and opinions 	
			expressed	

Unit	Topic and Functions	Language	Skills	Text types
2	Disastrous holidays	Vocabulary	Writing	Reading
A Bad Trip		 Travel and holiday vocabulary 	• Write an account of a holiday disaster	 Holiday descriptions
	 Talk about holidays where 	• Time expressions and prepositional	Or:	 A travel article
	things went wrong	phrases	 Write about your last holiday 	
	 Describe the itinerary of a 	• For and during		
	holiday and the travel	 Parts of cars 	Speaking	Listening
	arrangements	 Driving verbs and vocabulary 	 Discuss holidays and holiday mishaps 	 A monologue about a
	• Describe car problems and	 Verbs describing journeys 	Or:	disastrous holiday
	ask for help		 Talk about your last holiday 	
	• Talk about a recent holiday	Grammar	Conversation strategies	
		• Uses of had	• Use time expressions to sequence the	
		Negation	stages of a journey or holiday description	
		 Verbs followed by past perfect 		
		• Describing frustrated plans: meant to,	Reading	
		supposed to,	• Understand the order of events described	
			in a travel article	
		Pronunciation		
		• Contraction 'd of had and would	Listening	
			 Understand the description of a travel 	
			itinerary	

Unit	Topic and Functions	Language	Skills	Text types
3	Sleep and dreaming	Vocabulary	Writing	Reading
Sweet		 Beds and bedroom things 	 Organise and link ideas in an article 	 A magazine article: What
Dreams	 Talk about dreams and 	 Sleep and ways of sleeping 	 Use effective paragraph openings 	does it all mean?
	sleeping habits	 Phrases with sleep 	 Write an explanatory text about a 	
	 Talk about a sleep problem 	Sleep idioms	phenomena	
	and ask for explanations	 Words describing purpose: goal, 	Or:	Listening
	during a visit to a doctor	purpose, target, aim,	 Write about work-time flexibility, power 	 People describing dreams
	 Give explanations and 		naps and work	and interpreting them
	reasons for doing something	Grammar		
		• Expressing purpose: so that, in case, in	Speaking	
		order to,	 Talk about sleep and dreaming 	
		• Like vs. as	Or:	
			 Talk about work-time flexibility, power 	
		Pronunciation	naps and work	
		 Sound–spelling relationships: the 	Conversation strategies	
		sound /iː/	 Responding to an anecdote, agreeing and 	
			expressing interest	
			Reading	
			• Understand different theories presented	
			in a magazine	
			 Recognise the writer's attitude 	
			Listening	
			 Understand descriptions of dreams and 	
			their interpretations.	
			their interpretations.	

Unit	Topic and Functions	Language	Skills	Text types
4	Fiction and horror stories	Vocabulary	Writing	Reading
A Dreary		 Describing features and appearances 	• Write a description of a character in a	 Extracts from gothic novels
Night in	 Talk about novel and film 	 Adjectives ending in -ed and -ing 	novel	
November	preferences	 Word formation: adjective suffixes 	Or:	
	 Give detailed descriptions 	 Compound adjectives 	 Write about your reading habits 	Listening
	of fictional characters and			 extract from Dracula
	their features	Grammar	Speaking	
	• Talk about impressions that	 Describing appearance: 	 Talk about films and horror films 	
	people or things give you	look/sound/taste as if/like/	Or:	
	 Describe in detail lost 	as though	 Talk about your reading habits 	
	objects and belongings	 Adjective order 	Conversation strategies	
	 Talk about your reading 		 Using shifting stress for emphasis 	
	habits	Pronunciation		
		 Shifting stress in sentences 	Reading	
			 Understand a detailed description of a 	
			fictional character	
			 Understand meaning from context 	
			Listening	
			• Understand a narrated description of a	
			scene	
			• Differentiate between explicit and implicit	
			statements	

Unit	Topic and Functions	Language	Skills	Text types
5	Food and nutrition	Vocabulary	Writing	Reading
Fast Food		 Food and nutrition: components and 	 Structure a text giving advice: problem + 	 A magazine feature
	• Talk about healthy meals	substances: protein, fibre, cholesterol,	advice 1 + advice 2 + advice 3	
	and explain why they are	• Phrasal verbs: liven up, slim down, go	 Write a text about healthy eating tips 	
	healthy	for,	Or:	Listening
	 Give tips about eating 	 Nouns formed by verb + adverb: 	 Write about changes in the diet where 	 Different people talking
	healthily	takeaway, getaway, make-up,	you live	about their fast-food eating
	• Describe different dishes,	 Collocations with nouns formed by 		habits
	their ingredients and how	verb + adverb	Speaking	
	they are served	 Ways of eating and drinking 	 Talk about food and eating habits 	
	Making a complaint about	 Ways of serving food 	Or:	
	poor service		• Talk about changes in the diet where you	
	• Talk about eating habits		live and what has brought about these	
		Grammar	changes	
		• Sub modifiers: <i>by far, a good deal, not</i>	Conversation strategies	
		nearly,	 Complaining politely 	
		• Contrasted comparatives: the more		
		you eat, the more you	Reading	
		• Inversion after not only	• Understand the gist of a magazine report	
			 Understand references in an article 	
		Pronunciation		
		• Word stress, the g grapheme and the	Listening	
		sounds /g/, /ʤ/ and /ə/	 Understand the gist of different 	
			monologues	

Unit	Topic and Functions	Language	Skills	Text types
6	Internet use	Vocabulary	Writing	Reading
Net		 Computer terms 	 Use effective paragraph openings 	• A magazine article
Addiction	• Talk about habits of internet	 Addiction and habits 	• Write an article on an addiction or mania	
	use and use of different	 Adjective + preposition: addicted to, 	Or:	
	devices	afraid of,	 Write a structured essay about Internet 	Listening
	 Ask for and give advice 	 Personality adjectives 	use	• Anecdotes about obsessions
	about Internet use and abuse	 Meanings of get and expressions with 		
	 Describe obsessive 	get	Speaking	
	behaviour		 Talk about Net addiction 	
	 Talk about how you use the 	Grammar	Or:	
	Internet for work or studies	 Negative adverbs: hardly, seldom, 	 Talk about Internet use and work and 	
		scarcely,	study	
		 Verb + -ing: recommend, advise, 	Conversation strategies	
		suggest	 Signalling advice and opinions 	
		 Will for habitual behaviour 		
			Reading	
		Pronunciation	 Identify key people mentioned in an 	
		 Schwa sound in words: /ə/ 	article	
			 Understand meaning from context 	
			Listening	
			 Understand anecdotes about obsessions 	

Unit	Topic and Functions	Language	Skills	Text types
7	Music	Vocabulary	Writing	Reading
One of My		 Music terms and genres 	 Organise and structure content 	 Album reviews
Favourites	• Talk about different types of	 Adverbs describing attitude: arguably, 	 Write an album review 	
	music and qualities of music	supposedly,	Or:	
	 Give opinions about music, 	 Compound adjectives 	 Write a personalised essay on the 	Listening
	using emphasis to be	 Music idioms: face the music, 	importance of music	 A conversation about top
	persuasive			albums
	 Make recommendations 	Grammar	Speaking	
	about music	 Position of adverbs 	 Talk about a favourite artist or album 	
	 Talk about the importance 	 Past participles as pre- and post- 	Or:	
	of music in daily life and	modification	 Talk about the importance of music 	
	culture in general	 Present participles as pre- and post- 	Conversation strategies	
		modification	 Emphasise opinions 	
		 Using auxiliary verbs 		
		 Present and past participle clauses 	Reading	
		• Yet	 Understand the main points of different 	
			album reviews	
		Pronunciation	 Understand meaning from context 	
		 Using stress in a sentence for 		
		emphasis	Listening	
			 Understand change of topic and opinions 	
			expressed in a conversation	
Unit	Topic and Functions	Language	Skills	Text types
---------	--	---	--	--
8	Unsolved mysteries	Vocabulary	Writing	Reading
Missing		 Word building 	• Write a fictitious newspaper report about	 Short news reports
	 Speculate and make 	 Using nouns instead of verbs 	missing persons	 A news story
	deductions about unexplained	• Evidence: <i>sign, trace, proof,</i>	Or:	
	events and situations	 Ways of saying you don't know 	 Write about a local mystery or enigma 	
	• Talk about cases of missing	 Ways of expressing worry 		Listening
	persons		Speaking	 A police interview
	 Apologise and make 		 Talk about cases of missing persons 	
	excuses or explain reasons for	Grammar	Or:	
	doing something	 Indefinite pronouns 	 Describe and talk about a local enigma 	
	 Talk about unexplained 	 Negation: no, not, nor, none 	Conversation strategies	
	enigmas in your local area	 Non-assertive forms: any 	 Using stress to contradict or explain 	
		• Non-standard grammar: <i>I ain't done</i>	surprising information	
		nothing,		
		 Deduction and speculation: must've 	Reading	
		done, could've done,	 Guessing the gist of a news story using 	
			key words	
		Pronunciation	• Understand the order of key events in a	
		 Using sentence stress to contradict 	news story	
			Listening	
			 Understand a police interview and listen 	
			for discrepancies	
			Listen and take notes	
			 Listen and take notes Understand non-standard grammar 	

Topic and Functions	Language	Skills	Text types
Arguing styles	Vocabulary	Writing	Reading
	 Vocabulary of anger and arguing 	 Write an argument dialogue 	• A magazine article: Are you
 Talk about arguments, their 	 Arguing expressions and colloquial 	Or:	having the same argument?
causes and ways of avoiding	words	 Write about equal opportunities in work 	
them	 Language of repetition: forever, time 	or study contexts where you live	
 Talk about what makes a 	and time again,		Listening
harmonious environment	 Heat and cold metaphors 	Speaking	 People having arguments
 Admit to making mistakes 	 Fire metaphors 	 Talk about arguments, their causes and 	
 Apologise and avoid an 		ways of avoiding them	
argument	Grammar	Or:	
 Manage an argument and 	 Delexical verbs: have, make, give 	• Talk about equal opportunities in work or	
say what is on your mind	 Verb pattern: verb + noun + noun: 	study contexts where you live	
 Talk about equal 	argue with him about the bill,	Conversation strategies	
opportunities in work or study	 Reciprocal verbs: debated with each 	 Being assertive in an argument 	
contexts	other	 Managing an argument 	
	Pronunciation	Reading	
	• Homographs – <i>row/row</i> : /raʊ/, /rəʊ/	-	
		summarise the main idea of an article	
		Listening	
		-	
	 Arguing styles Talk about arguments, their causes and ways of avoiding them Talk about what makes a harmonious environment Admit to making mistakes Apologise and avoid an argument Manage an argument and say what is on your mind Talk about equal opportunities in work or study 	Arguing stylesVocabulary• Talk about arguments, their causes and ways of avoiding them• Vocabulary of anger and arguing • Vocabulary of anger and arguing • Arguing expressions and colloquial words• Talk about what makes a harmonious environment • Admit to making mistakes • Apologise and avoid an argument • Manage an argument and say what is on your mind • Talk about equal opportunities in work or study contextsVocabulary • Vocabulary of anger and arguing • Arguing expressions and colloquial words • Language of repetition: forever, time and time again, • Heat and cold metaphors • Fire metaphors • Delexical verbs: have, make, give • Verb pattern: verb + noun + noun: argue with him about the bill, • Reciprocal verbs: debated with each other	Arguing stylesVocabularyWriting• Talk about arguments, their causes and ways of avoiding them• Arguing expressions and colloquial words• Write an argument dialogue Or:• Talk about what makes a harmonious environment• Anguing expressions and colloquial words• Write an argument dialogue Or:• Admit to making mistakes • Apologise and avoid an argument• Heat and cold metaphors• Write about equal opportunities in work or study contexts where you live• Manage an argument and say what is on your mind • Talk about equal opportunities in work or study contexts• Belexical verbs: have, make, give • Verb pattern: verb + noun + noun: argue with him about the bill, • Reciprocal verbs: debated with each other• Talk about equal opportunities in work or study contexts where you live• Denunciation • Homographs – row/row: /raʊ/, /rəʊ/• Being assertive in an argument• Managing an argument• Head and cold werbs: /raʊ/, /rəʊ/

Unit	Topic and Functions	Language	Skills	Text types
10	Probability	Vocabulary	Writing	Reading
Chances Are		• Word families: <i>cause, hit, estimate,</i>	 Write a composition in response to 	 Three news reports
	 Make requests in different 	criticise	imminent asteroid impact	
	situations and registers, from	 Word building: verbs and nouns 	Or:	
	informal to formal	 Phrasal verbs with out 	• Write an essay predicting changes in the	Listening
	 Make predictions about 		way that people will work and study in the	 A conversation about
	work and life in the future	Grammar	future	likelihood
	 Talk about the likelihood of 	• Expressing degree of likelihood: modal		
	things happening	and lexical	Speaking	
	 Summarise and give 	 Nominalisation: nouns used with 	 Talk about your predictions about the 	
	opinions on news reports that	reported clauses	future	
	you have read	 That preceding reported clauses 	Or:	
		 Contrastive emphasis: If you do go 	 Talk about changes in the way that you 	
		out,	will work in the future	
			Conversation strategies	
		Pronunciation	 Use constructive emphasis to be more 	
		 Pronunciation of letters, acronyms and abbreviations 	persuasive	
		 Constructive emphasis 	Reading	
			 Read for gist 	
			• Understand and summarise a sequence of	
			news reports	
			Listening	
			• Understand when probability or certainty	
			are being expressed	
			 Understand change of topic in a 	
			conversation	

Proficiency (C2)

Unit	Topic and Functions	Language	Skills	Text types
1	Entrepreneurs, business, and	Vocabulary	Writing	Reading
Entrepreneur	doing good	 Business and philanthropic people 	 Use sentence starters and sequencing 	 A magazine article: Slum
		 Wealth and poverty 	words	entrepreneur
	 Talk about economic 	 Work vocabulary 	 Write an article about an entrepreneur 	
	inequality	• Verb + noun combinations: <i>set up a</i>	Or:	
	 Talk about entrepreneurs, 	business,	• Write about an essay about a person you	Listening
	what they do or have done	 Business idioms 	admire	 A monologue by an
	and what role they have in	 Word building 		economics commentator
	society		Speaking	 A long conversation about
	 Summarise an article that 	Grammar	 Respond to the article and talk about 	an entrepreneur
	you have read	 Verb pattern: verb + noun phrase + 	entrepreneurs in today's society	
	 Talk about people you 	infinitive with to: enable people to fend	Or:	
	admire, explaining why you	for themselves	 Talk about someone you admire 	
	admire them	 Participle clauses 	Conversation strategies	
	 Give encouragement and 	 Packing information into sentences 	 Be encouraging and helpful when 	
	advice	• Different uses of <i>as</i>	conversing	
		Pronunciation	Reading	
		● Study the vowel sounds /ʊ/, /ɒ/, /ʌ/ and /əʊ/	 Read and understand the gist of each paragraph 	
			 Understand meaning from context 	
			Read and summarise an article	
			Listening	
			• Listen for main points in a monologue by	
			an economics commentator	
			 Identify change of topic in a longer 	
			conversation	

Unit	Topic and Functions	Language	Skills	Text types
2	Art appreciation, blogs and	Vocabulary	Writing	Reading
You Call That	opinions	 Blog vocabulary 	 Focus on style in different genres 	 A blog post about an art
Art		 Word building 	 Practise organisation and cohesion in 	event: The art of dottiness
	 Talk about art and 	 Idioms and colloquial expressions: 	blog entry	
	decoration	cost an arm and a leg, dinner to boot,	 Write a blog post about art, or an art 	
	 Describe paintings and 	 Phrases with every 	event	Listening
	objects	 Phrases with opinion 	Or:	 A short dialogue about an
	 Respond to and express 	 Vocabulary describing marks, art 	 Write a blog post about an event that is 	event
	opinions about different	materials and terminology	of interest	 Three short extracts on
	paintings and art	 Phrasal verb revision 		different topics
	 Negotiate the choice of a 	 Adjectives like kitsch, lurid and garish 	Speaking	• A long monologue: seminar
	decorative object or element		 Talk about paintings, practise giving 	about an artist and her work
	 Talk about interesting 	Grammar	opinions and negotiating	
	events where you live	 Different uses of <i>like</i> and <i>as</i> 	Or:	
	 Talk in a humorous way 	 Using even for emphasis or surprise 	 Talk about an event that is of interest 	
	about a cultural event	• Different ways of introducing opinions	Conversation strategies	
			 Negotiate and explain choices and 	
		Pronunciation	opinions	
		Practise sentence stress	 Use emphasis to make a point 	
			Reading	
			 Understand an authentic blog post 	
			 Understand meaning from context 	
			 Summarise what you read 	
			Listening	
			 Understand gist of short exchanges 	
			 Understand the main facts in a long 	
			monologue	

Unit	Topic and Functions	Language	Skills	Text types
3	Disappearing languages	Vocabulary	Writing	Reading
Losing		• Language: idiom, expression, phrase,	 Practise linking and cohesion in an essay 	 A news story: Trouble in
Languages	 Talk about languages 	 Ways of speaking: gossip, utter, 	 Write a discursive essay summarising key 	Tabasco
	spoken where you live	mumble,	points of a discussion	 A wiki entry on language
	 Make predictions about 	 Nouns: slang, jargon, colloquialism, 	Or:	death
	changes that language could	 Expressions to describe getting on and 	 Write an essay about personal language 	
	undergo	not getting on	learning experiences	
	 Use expressions to indicate 	• Expressions to describe imminence: <i>at</i>		Listening
	understanding or lack of	the brink of,	Speaking	 Three short dialogues
	understanding and ask for	 Idioms with tongue 	 Talk about the article in Reading and 	 Long monologue: speaker
	clarification		discuss changing languages	giving course information
	 Talk about your own 	Grammar	Or:	
	language learning experiences	 Modal verb review: ability, obligation, 	 Talk about personal language learning 	
	 Talk about disappearing 	possibility and probability	experiences	
	languages	 Lexical ways of expressing probability: 	Conversation strategies	
	 Talk about frustrated plans 	be unlikely,	 Signalling when you understand or don't 	
		• Describing frustrated plans: was	understand and want clarification	
		hampered by		
			Reading	
		Pronunciation	• Understand and summarise the main	
		Practise consonant sounds	points in an article and in a wiki entry	
		 Practise articulating difficult phrases 	 Understand meaning from context 	
			Listening	
			 Listening for gist and detail 	
			• Listen to discern attitude and opinion	
			• Listen to identify idiomatic expressions	
			• Extended listening for important facts	

Unit	Topic and Functions	Language	Skills	Text types
4	Space exploration and	Vocabulary	Writing	Reading
New Planet	technology	 Planets and space 	 Write to express attitude and opinion 	 An article about a
		 Feelings and states of mind 	 Respond to a reader's comment on a 	discovery: New Planet Found
	 Talk about technology and 	 Cinema vocabulary 	news site	• A film review: Another
	space exploration	• Expressions with <i>time</i>	Or:	Earth
	 Respond to comments 	 Compound adjectives 	• Write about an aspect of work or studies	
	made on a news site	 Words describing movement 	that's changing due to technology	
	 Talk about films that have 			Listening
	interested you	Grammar	Speaking	• An informal dialogue about
	• Talk about changes that are	• Revision of <i>as</i>	 Talk about films and space exploration 	films
	due to technology	 Uses of to + infinitive 	Or:	 A podcast extract about
	 Describe great, little or no 	• Verb patterns: <i>decide to travel, can't</i>	 Talk about changes in your work or 	mining asteroids
	difference when comparing	bear to think,	studies due to technology	
	things	• Infinitives and negation: <i>prefer not to</i>	Conversation strategies	
	 Use adverb–adjective 	get up,	 Express attitude and opinion 	
	combinations to be	• Inverted sentences: Rarely do we see		
	persuasive, for example, This		Reading	
	model is vastly superior.	 Different uses of such 	 Predicting content before reading 	
		• So and such	 Reading for the gist of each paragraph 	
			 Understand meaning from context 	
		Pronunciation	 Reading and inferring: reading between 	
		 Saying complex numbers 	the lines	
			 Identify the writer's opinion and 	
			summarise the main points in a review	
			Listening	
			 Identify topics in a conversation 	
			• Noticing change of topic in a monologue	
			• Listen for gist, attitude and opinion	
			 Understand meaning from context 	

Unit	Topic and Functions	Language	Skills	Text types
5	Social networks and	Vocabulary	Writing	Reading
Real Friends	friendship	 Friendship and friends 	 Practise text cohesion: structure, linking 	 Blog posts about friendship,
		 Nouns describing feelings 	and lexical cohesion	Facebook and social grooming
	 Talk about friends and 	 Punctuation and writing terms 	• Sum up and express opinion at the end of	 A news article: Why it's
	friendship	 Making friends 	a summary	good to have 400 fake friends
	 Talk about social 	 Nouns ending in -ship 	 Write a summary of an article to present 	
	networking	 Idioms: take the plunge, by and 	to a discussion group	
	 Summarise and respond to 	large,	Or:	Listening
	different articles, expressing	 Mouth idioms 	 Write an essay about social networks 	 An interview on friendship
	your opinion		used for work or social purposes	 A webinar on social media
	 Use headers when 	Grammar		
	speaking: Oh, that bag I	 Adjectives ending in -able and -ible 	Speaking	
	bought, the red one, well	 Word formation 	• Talk about friendship and social networks	
	 Use spoken discourse 	 Adverb position 	Or:	
	markers and features to	 Uses of should and would 	• Talk about social networks used for work	
	dismiss a previous discourse,		or social purposes	
	emphasis or contrast, express	Pronunciation	Conversation strategies	
	surprise, generalise, or to concede and counter-argue	• Spelling and pronunciation of words with <i>ie</i> and <i>ei</i>	• Use spoken discourse markers	
	C C	 Stress in discourse markers 	Reading	
			• Reading for the gist	
			• Understand idiomatic expressions from	
			context	
			• Recognise appropriate style and choice of	
			words	
			Listening	
			 Listen for gist and changes of topic 	
			• Listen to a webinar and identify who says	
			what	

Topic and Functions	Language	Skills	Text types
Education and creativity	Vocabulary	Writing	Reading
	 Education systems 	 Use expressions to generalise, contrast, 	 A Wikipedia entry: TED
 Describe different models 	 Collocations with education 	add and summarise	 An article about a TED talk
 Describe different models of education Talk about good and bad learning experiences Talk about advantages and disadvantages of different options Respond to points of view in an article about education and creativity and express opinions Connect with an audience using question tags and humour when speaking in public 		 add and summarise Write a report outlining the advantages and disadvantages and summarising a point of view Or: Write an essay on the pros and cons of a topic of your choice Speaking Talk about good and bad learning experiences Or: Talk about the pros and cons of a topic of your choice Conversation strategies Connecting with the audience when speaking in public Reading for the gist of each paragraph Reading for detail Understand meaning from context Listen to a talk and take notes	
	 Education and creativity Describe different models of education Talk about good and bad learning experiences Talk about advantages and disadvantages of different options Respond to points of view in an article about education and creativity and express opinions Connect with an audience using question tags and humour when speaking in 	Education and creativityVocabulary• Describe different models of education• Education systems• Talk about good and bad learning experiences• Collocations with education • Difficult words to spell• Talk about advantages and disadvantages of different options• Abbreviations and acronyms: BA, PhD, • Abbreviations and acronyms: BA, PhD, • Adjective synonyms • Verb + out• Respond to points of view in an article about education and creativity and express opinions• Keview of pronouns • Review of pronouns • Fronting for emphasis: What stories like this illustrate is • Expressing uncertainty with modals of probability• Word stress in longer words	 Education and creativity Describe different models of education Education systems Collocations with education Difficult words to spell Education vocabulary Abbreviations and acronyms: BA, PhD, ADHD, Adjective synonyms Verb + out Expressions with out Expressions with out Erspressions with out Pronting for emphasis: What stories like this illustrate is Expressing uncertainty with modals of probability Pronunciation Writing Use expressions to generalise, contrast, add and summarise Write a report outlining the advantages and disadvantages and summarising a point of view Or: Write an essay on the pros and cons of a topic of your choice Speaking Talk about the pros and cons of a topic of your choice Connect with an audience using question tags and humour when speaking in public Pronunciation Word stress in longer words Phrasing when speaking in public Reading for the gist of each paragraph Reading for detail Understand meaning from context

Unit	Topic and Functions	Language	Skills	Text types
7	Marine debris, lifestyle and	Vocabulary	Writing	Reading
Rubber	the environment	Animals	• Use sentence starters and synonyms in a	 A book review about an
Ducks		 Rubbish and debris 	letter to a newspaper	environmental problem:
	 Talk about environmental 	• Hyphenated words: <i>decades-old drift-</i>	• Write a letter to a newspaper expressing	Properly disposed
	issues and lifestyle	nets,	concern	
	 Respond to a book review 	Water idioms	Or:	
	and express an opinion	 Nouns describing statements 	• Write about a disappointing or dismaying	Listening
	 Talk about causes and 	 Common binomial pairs: pros and 	experience	 Short dialogues
	results	cons, sick and tired,		 A long monologue: a radio
	 Talk about disappointing or 		Speaking	programme
	dismaying experiences	Grammar	 Talk about environmental problems and 	
	 Be diplomatic and make 	 Review passive forms 	comment on the book review in Reading	
	statements less direct and	 Study uses of past participles 	Or:	
	more polite	 Describing cause 	 Talk about a disappointing or dismaying 	
		 Word building 	experience	
			Conversation strategies	
		Pronunciation	 Be diplomatic and soften what you say 	
		 Word stress in longer words 		
		 Practise saying contractions 	Reading	
			 Understand references to a complex 	
			sequence of events as explained in a book	
			review	
			 Understand meaning from context 	
			 Read and summarise sections of a book 	
			review	
			 Read in detail and understand the 	
			writer's attitude	
			Listening	
			 Identify the topic of conversations 	
			• Understand colloquial expressions in	
			context	
			• Listen for the gist of a radio programme	

Unit	Topic and Functions	Language	Skills	Text types
8	Degrowth: downshifting vs.	Vocabulary	Writing	Reading
Less Is More	consumerism	 Consumerism and downshifting 	 Make points clear and describe causes 	 An encyclopaedia article on
		 Occupations 	and results	downshifting
	 Talk about work and 	 Occupation verbs 	 Use synonyms to add lexical variety 	A magazine article: Let's be
	lifestyle issues	 Expressions with down 	 Use discourse markers to structure a 	less productive
	• Express an opinion about an	 Compound nouns 	critique	
	article that you have read	 Compound words with self 	 Write a summarising critique 	
	 Talk about ways of 	 Word building 	Or:	Listening
	improving a place of work or		 Write about a place of work or study 	 Short extracts
	study	Grammar		 A long dialogue about
	• Use different ways of asking	 Review uses of -ing forms: pre and 	Speaking	degrowth
	for opinions: formal or	post modification, after it and	• Talk about work and lifestyle choices and	
	informal	determiners	the article in Reading	
	 Give a summary and 	 Non-finite clauses: Having decided on 	Or:	
	critique of different theories		 Talk about a place of work or study 	
		• Common collocations with <i>-ing</i> forms:	Conversation strategies	
		burning desire, crying shame,	• Using phrases to gain thinking time when	
		• Verbs followed by <i>-ing</i> forms or <i>to</i> +	speaking	
		infinitive	Reading	
		Pronunciation	 Read and summarise paragraphs of an 	
		 Study the vowel sounds /əʊ/, /aʊ/, 	article	
		and /u:/	 Understand meaning from context 	
		Practise intonation	 Read in detail and understand the 	
			writer's attitude	
			Listening	
			 Identify the topic of conversations 	
			 Recognising different registers 	
			 Follow the gist of a conversation 	

Unit	Topic and Functions	Language	Skills	Text types
9	Sounds in the digital age	Vocabulary	Writing	Reading
Hearing Is		 Words describing what is real and not 	 Use linking phrases and adverbs to 	• A blog post about sounds in
Believing	 Talk about changing 	real	achieve a humorous style	the digital age
	technology and issues related	 Obsolete technology 	 Write about an anecdote in an 	 An magazine article
	to it	 Describing sounds 	entertaining style	
	 Describe different sounds 	 Expressions with sound 	Or:	
	that things make	 Ways of touching 	• Write about looking on the bright side of	Listening
	 Describe purpose and 	• Fixed expressions: a whole host of, for	a small disaster	 A podcast about
	reasons for doing things	all intents and purposes,		skeuomorphs
	 Record a documentary 	 Stringed instruments 	Speaking	 A musician's anecdote
	voice-over		 Talk about sound in the digital era 	
	 Tell an anecdote about a 	Grammar	Or:	
	small disaster	• Review be used to and used to + verb	 Talk about looking on the bright side of a 	
	 Make an anecdote light and 	 Substitution with so, do, and as 	small disaster	
	humorous	 Referring back 	Conversation strategies	
		 Idioms with ear 	 Make an anecdote light and humorous 	
		 Expressions about thinking 		
			Reading	
		Pronunciation	 Read for gist and summarise a magazine 	
		 Connected speech: assimilation, 	article	
		elision, linking and rhythm	 Understand meaning from context 	
			 Understand common fixed expressions in 	
			an article	
			Listening	
			• Understand the main points in a podcast	
			• Understand the sequence of events in an	
			anecdote	
			 Listen in detail for key information 	

Unit	Topic and Functions	Language	Skills	Text types
10	Whales, literature, animals in	Vocabulary	Writing	Reading
Whale	the wild	 Whales and whaling 	 Use paragraph topics to structure a 	• A description of a classic
		 Marine mammals 	review	novel
	 Talk about and describe 	 Forms of water 	• Write a book review for a reading group	• An excerpt from a classic
	marine mammals	 Water and sea idioms 	Or:	novel
	 Describe a fictional 	 Ways of looking 	• Write a review of a story, a book, blog,	
	character in detail	 Boat vocabulary and idioms 	article or film	
	 Talk about books, reading 	 Adrift, afloat, awash, 		Listening
	and a memorable book you		Speaking	• 3 short dialogues
	have read	Grammar	 Talk about reading habits and books 	• 2 monologues: exciting
	 Talk about habitual and 	 Preposition review 	Or:	encounters with animals
	annoying behaviour	 Dependent prepositions 	• Review a story, a book, blog, article, film	
	• Use common exclamations	 Whenever, whoever, however, 	or documentary	
	appropriately	whatever	Conversation strategies	
		• Describing habitual behaviour: <i>keep</i>	 Use exclamations appropriately 	
		doing, be forever doing, will, would and		
		used to	Reading	
			 Understand meaning from context 	
		Pronunciation	 Read a novel description for gist 	
		• Practise homophones like <i>whale</i> and	• Understand a detailed description from a	
		wail	classic novel	
			 Read and understand novel excerpts 	
		• Study sound vs. spelling relationships		
		for the sounds: /ɔː/, /iː/, /ɜː/	Listening	
			 Identify the topic of conversations 	
			• Listen to discern purpose, opinion and	
			gist	
			 Follow the gist of a conversation 	