YEAR PLAN

 for
SOLUTIONS Second Edition

ELEMENTARY
Oxford University Press
School: ………………………………………………………..
School year ……………………………..
No. of hours per year …………………………..
INTRODUCTION & UNIT 1

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Friends & Family
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	1.
	IA: General
	
	Meeting people
	
	Numbers
	
	Dialogues practice

	2.
	IB: Grammar
	Be, possessive, pronouns
	
	Forum post
	
	Whose thing?
	

	3.
	IC: Grammar
	Have got, articles
	
	
	
	
	Describing possessions

	4.
	ID: Vocabulary
	
	Time, months, dates
	
	Time, dates
	
	When is.....?

	5.
	1A: Family

	Possessives

	Family members, nouns
Vocabulary builder 1:

SB p. 131
	
	Vowels
	
	Asking about someone’s family members

	6.
	
	
	
	
	
	
	

	7.
	1B: Facts about Dr. House
	Present Simple Grammar builder 1.B: SB p. 110/1
	
	Dr. House
	
	Writing true/ false sentences about relatives
	Talking about family members

	8.
	1C: The Royal Family
	
	Monarchy
	
	People’s attitudes to monarchy
	
	What kind of rule is in your country?

	9.
	1D: Present Simple Questions
	Present Simple
Grammar builder 1.D: SB p. 110/1
	Daily routines
	
	Interview with a dancer
	
	Interviewing other students

	10.
	1E: The Amish
	
	Everyday activities
	The Amish
	
	Describing routines and

lifestyles
	Describing people’s life

Comparing lifestyles

	11.
	
	
	
	
	
	
	

	12.
	1F: Making friends
	Object pronouns
Grammar builder 1.F: SB p. 110/1
	Personal profiles
	
	Exchanging personal details
	
	Welcoming a new student at school

	13.
	1G: Messages
	Prepositions
	
	School magazine personal profiles
	
	Personal profile in school paper
	Asking about personal details

	14.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 1A – 1G, lasting 10 – 15 minutes each

	15.
	
	

	16.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	17.
	GET READY FOR EXAM 1, SB p.16
	
	
	Personal Profiles
	
	
	Family members

	18.
	GET READY FOR EXAM 1, SB p.17
	Multiple choice
	
	
	Activities
	
	Family and friends

	19.
	SELF CHECK 1
	Workbook Revision of Unit 1 p. 15

	20.
	SELF TEST 1
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	21.
	TESTS
	UNIT 1 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	22.
	EXAM 1
	EXAM PAPER 1 (TEST BANK CD)

UNIT 2

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	My Time
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	23.
	2A: Free time Activities
	
	Hobbies & Sports
Verb + noun collocations
Vocabulary builder 2:

SB p. 132
	Millie’s Saturday
	Hobbies & Sports
	Describing your hobbies & sports
	Discussing sports & hobbies

	24.
	
	
	
	
	
	
	

	25.
	2B: Saturday Routines
	Adverbs of frequency

Grammar builder 2.B: SB p. 112/3
	Daily routines
	
	Peoples’ routines
	Preparing survey questions
	Asking about someone’s routine
Class survey

	26.
	2C: Cheerleading
	
	Free time activities
	Cheerleading
	Interview with a cheerleader
	
	Expressing opinion about free time activities

	27.
	2D: Film Star
	Can for ability & requests

Adverbs
Grammar builder 2.D: SB p. 112/3
	Abilities
	Film star
	
	
	Discussing abilities

	28.
	2E: Extreme Sports
	
	Body parts

	Free time, Crazy time!
	
	
	

	29.
	
	
	Action verbs
	
	Song completion
	
	Discussing photos/sports

	30.
	2F: Likes& Dislikes
	
	Expressing opinion
	
	People giving opinion
	
	Exchanging opinions

	31.
	2G: Club Announcements
	Imperatives
Grammar builder 2.G: SB p. 112
	Clubs
	Club announcements
	
	Writing a club announcement
	

	32.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 2A – 2G, lasting 2 – 15 minutes each

	33.
	
	

	34.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	35.
	REVISION
	LANGUAGE REVIEW 1-2, SB p. 26
	
	
	
	

	36.
	REVISION
	
	
	SKILLS ROUND UP 1 – 2, SB p. 27

	37.
	GET READY FOR EXAM 1, WB p.24
	
	
	School Clubs
	Event description
	
	

	38.
	GET READY FOR EXAM 1, WB p.25
	Royal Family Member
	Royal Family Member
	
	
	
	Introductory e-mail to a penfriend

	39.
	SELF CHECK 2
	Workbook Revision of Unit 2 p. 23

	40.
	SELF TEST 2
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	41.
	TESTS
	UNIT 2 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

UNIT3

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	School
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	42.
	3A: School Subjects
	
	School Subjects
Vocabulary builder 3:

SB p. 133
	
	Identifying lessons
	
	Talking about subjects & schedules

	43.
	
	
	
	
	
	
	

	44.
	3B: There is/are
	There is/are

Some/any/a

Grammar builder 3.B: SB p. 114/5 & p. 116/7
	Prepositions of place
	Room description
	
	
	Describing a room
Identifying position of objects

	45.
	3C: Schools in England
	
	
	Eton College
	State school student opinion
	
	State vs public schools

	46.
	3D: Obligations
	Have to

Grammar builder 3.D: SB p. 116/7
	
	In the Army
	Soldier’s obligations
	Ideal school
	School facts
Ideal school

	47.
	3E: Sumo School

	
	Training/ doing sports
	Training to win
	
	
	

	48.
	
	
	Collocations
	
	
	
	Describing photos
Remembering detail about a sumo wrestler

	49.
	3F: Directions
	Imperatives
	Prepositions of place

	
	Recognizing directions
	
	Giving/ following directions

	50.
	3G: A letter
	
	Useful phrases for letters
	A welcome letter
	
	
	A letter to welcome an exchange student at your school

	51.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 3A – 3G, lasting 10 – 15 minutes each

	52.
	
	

	53.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	54.
	GET READY FOR EXAM 2, SB p.36
	Foula School
	
	
	School life
	
	School life

	55.
	GET READY FOR EXAM 2, SB p.37
	
	
	Strange Sports
	Sports
	
	Sports

	56.
	SELF CHECK 3
	Workbook Revision of Unit 3 p. 33

	57.
	SELF TEST 3
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	58.
	TESTS
	UNIT 3 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	59.
	EXAM 2
	EXAM PAPER 2 (TEST BANK CD)

UNIT 4
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Special Occasions
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	60.
	4A: Clothes
	
	Clothes & colours & body features
Vocabulary builder 4:

SB p. 134
	
	What people wear on weekdays & at weekends
	
	Describing appearance & outfits

	61.
	
	
	
	
	
	
	

	62.
	4B: Current activity
	Present Continuous

Grammar builder 4.B: SB p. 116/7
	Action verbs
	Text chat
	
	Describing peoples’ present activities
	Describing present outfit

	63.
	4C: Halloween
	
	Festivals
	Halloween
	
	
	Describing people’s costumes/ festivals

	64.
	4D: Routines vs present activity
	Present Simple and Continuous
Grammar builder 4.D: SB p. 116/7
	Time expressions

	E-mail
	
	
	Discussing routines & present activities

	65.
	
	
	
	
	
	
	

	66.
	4E: Weddings
	
	Marriage
	The Big Day
	
	
	

	67.
	
	
	Relationships
	
	Love song
	
	Comparing wedding ceremony venues

	68.
	4F: Making arrangements
	Pres. Continuous for Future arrangement

Grammar builder 4.F: SB p.116/7
	Prepositions of time
	
	Making plans
	
	Plan an activity

	69.
	4G: An invitation
	
	Useful phrases
	E-mail party invitations
	
	Party invitations
	Guessing about photos

	70.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 4A – 4G, lasting 10 – 15 minutes each

	71.
	
	

	72.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	73.
	REVISION
	LANGUAGE REVIEW 3 - 4, SB p. 46
	
	
	
	

	74.
	REVISION
	
	
	SKILLS ROUND UP 1 –4, SB p. 47

	75.
	GET READY FOR EXAM 2, WB p.42
	
	
	Unusual student
	Special events
	
	

	76.
	GET READY FOR EXAM 2, WB p.43
	School
	
	
	
	Describing a special event
	Describing photos
Talking about school life

	77.
	SELF CHECK 4
	Workbook Revision of Unit 4 p. 41

	78.
	SELF TEST 4
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	79.
	TESTS
	UNIT 4 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

UNIT 5
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Healthy Living
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	80.
	5A: Food
	
	Types of food/ cooking
Vocabulary builder 5:
SB p. 135
	
	Expressing quantities of food
	
	

	81.
	5B: Quantity
	Un/countable nouns
How much/many

Some/any

Grammar builder 5.B: SB p. 118/9
	
	
	Eating
	
	Discussing quantities

	82.
	5C: Fussy Eaters
	
	Types of food & attitudes to eating
	Food for thought?
	Diets
	
	Discussing attitudes to food

	83.
	5D: Advice
	Should

Grammar builder 5.D: SB p. 118/9
	
	
	Eating habits
	
	Asking for/ giving advice

	84.
	5E: Healthy alternatives
	
	
	Health Therapies
	
	
	Discussing photos

	85.
	
	
	Medicine
	
	
	
	Expressing opinions / choosing therapies

	86.
	5F: In a Café
	Preferences
Grammar builder 5.F: SB p. 118/9
	Food/drink
	
	Ordering meals
	
	Eating out dialogues

	87.
	5G: A Questionnaire
	
	
	Food/lifestyle questionnaire
	
	Healthy lifestyle questionnaire
	Discussing healthy living

	88.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 5A – 5G, lasting 10 – 15 minutes each

	89.
	
	

	90.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	91.
	GET READY FOR EXAM 3, SB p.56
	
	Word formation
	
	Charity Event
	
	Describing photos

	92.
	GET READY FOR EXAM 3, SB p.57
	
	
	Eating out
	
	
	Comparing eating at home & eating out

	93.
	SELF CHECK 5
	Workbook Revision of Unit 5 p.51

	94.
	SELF TEST 5
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	95.
	TESTS
	UNIT 5 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	96.
	EXAM 3
	EXAM PAPER 3 (TEST BANK CD)

UNIT 6

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Going Places
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	97.
	6A: In Town
	
	Places in town
Directions
Vocabulary builder 6:

SB p. 136
	
	Following directions
	
	Giving directions

	98.
	6B: Past Simple
	Past of Be & Can

Grammar builder 6.B: SB p. 120/1

	
	
	Asking about past activities/events
	Making questions about past events/activities
	Discussing past events/activities

	99.
	
	
	
	
	
	
	

	100.
	6C: Teen Adventure
	
	Adjectives for description of places
	Teenager’s Guide to Sydney
	Radio adverts about Sydney
	Plan a tourist website for a town
	

	101.
	6D: Past Simple Affirmative
	Past Simple – regular verbs
Grammar builder 6.D: SB p. 120/1
	Time expressions
	
	Regular verbs –past tense pronunciation
	Past stories
	Sentence Memory Game

	102.
	6E: Out on the Town
	
	Adjectives for feeling

Prepositions of place/time
	A Strange Accident
	
	Guided event description
	Describing past events

Narrating about a bad experience

	103.
	
	
	
	
	
	
	

	104.
	6F: Asking for information
	
	Exhibitions/ events
	
	Museum visit
	
	Asking for information about sights/opening times

	105.
	6G: A note
	
	Useful phrases for note writing
	Different notes
	
	Writing notes for different occasions
	

	106.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 6A – 6G, lasting 10 – 15 minutes each

	107.
	
	

	108.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	109.
	REVISION
	LANGUAGE REVIEW 5 - 6, SB p. 66
	
	
	
	

	110.
	REVISION
	
	
	SKILLS ROUND UP 1 – 6, SB p. 67

	111.
	GET READY FOR EXAM 3, WB p.60
	
	
	On the road
	Interview with an actress
	
	

	112.
	GET READY FOR EXAM 3, WB p.61
	
	Pescetarians
	
	
	Article about a school canteen
	Eating out/at home

	113.
	SELF CHECK 6
	Workbook Revision of Unit 6 p. 59

	114.
	SELF TEST 6
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	115.
	TESTS
	UNIT 6 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

UNIT 7
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Fame
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	116.
	7A: Famous Peolpe
	
	Countries, nationalities
Biographies

Expressions with make, do, have& take
Vocabulary builder 7:

SB p. 137
	
	Matching famous people with facts about them
	
	20 yes/no questions game about a famous person

	117.
	7B: Irregular Verbs Past
	Irregular Past Simple

Grammar builder 7.B: SB p. 122/3
	Time expressions with Past Simple Tense
	Nicolaus Copernicus
	
	
	Narrating activities of the last weekend

	118.
	
	
	
	
	
	
	

	119.
	7C: Changing the World
	
	Prepositions of place& time
	Rosa Parks
	Teenage Heroes
	Writing about someone famous
	

	120.
	7D: Past Simple – Interrogative & Negative
	Past Simple Negative & Interrogative
Grammar builder 7.D: SB p. 122/3
	
	TV Quiz show
	
	
	Asking/answering about weekend activities

	121.
	7E: Famous Artists
	
	Events in life

	Picasso & Van Gogh
	
	Writing about family events
	

	122.
	
	
	Art
	
	
	Write about a famous artist
	Discussing the paintings
Present a famous artist to your class

	123.
	7F: Weekends
	W-Questions
	Free-time activities
	
	Discussing the weekend
	
	Expressing interest & sympathy

	124.
	7G: E-mails
	
	Useful phrases in e-mails
	Personal e-mails
	
	Writing a personal e-mail
	

	125.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 7A – 7G, lasting 10 – 15 minutes each

	126.
	
	

	127.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	128.
	GET READY FOR EXAM 4, SB p.76
	
	Famous place
	
	Famous Scientist
	
	Famous people

	129.
	GET READY FOR EXAM 4, SB p.77
	
	
	One evening
	
	
	Holiday photos

	130.
	SELF CHECK 7
	Workbook Revision of Unit 7 p.69

	131.
	SELF TEST 7
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	132.
	TESTS
	UNIT 7 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	133.
	EXAM 4
	EXAM PAPER 4 (TEST BANK CD)

UNIT 8

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	In the Wild
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	134.
	8A: Geography
	Definite article with geographical names
	Geographical features
Adjectives for scenery & landscape

Vocabulary builder 8:

SB p. 138
	
	Holiday advert
	Writing a holiday advert
	

	135.
	8B: Comparisons
	Comparison of adjectives
Grammar builder 8.B: SB p. 124/5
	
	Sharks/ whales
	
	Writing a comparison about plces
	Comparing animals, places, subjects, actors, etc.

	136.
	8C: Famous Landmarks
	
	Outdoor activities
	Ayers Rock
	Talking about trips
	Description of a famous landmark
	Discussing famous landmarks

	137.
	8D: Superlatives
	Superlatives
Grammar builder 8.D: SB p. 124/5
	
	Ugliest Fish
	
	
	Expressing opinions about superlative things, places

	138.
	8E: Dangerous animals

	
	Wildlife
Land/water/air animals
	Most Dangerous Animals
	Planet Earth song
	
	Expressing opinions about animals

	139.
	
	
	
	
	
	
	

	140.
	8F: Negotiating
	
	Types of holiday
	Arranging a holiday
	Describing holiday photos
	Pros/Cons of different types of holidays
	Planning a holiday

	141.
	8G: An advert
	
	Charity appeal
	Charity advert
	
	Writing a charity advert
	Charity fundraising discussion

	142.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 8A – 8G, lasting 10 – 15 minutes each

	143.
	
	

	144.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	145.
	REVISION
	LANGUAGE REVIEW 7 - 8, SB p. 86
	
	
	
	

	146.
	REVISION
	
	
	SKILLS ROUND UP 1 – 8, SB p. 87

	147.
	GET READY FOR EXAM 4, WB p.78
	
	
	Emmeline Pankhurst
	Exmoor National Park
	
	

	148.
	GET READY FOR EXAM 4, WB p.79
	Dancing
	Dancing
	
	
	Invitation letter to a friend about a summer camp
	Suggestions
Planning a day out

	149.
	SELF CHECK 8
	Workbook Revision of Unit 8 p. 77

	150.
	SELF TEST 8
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	151.
	TESTS
	UNIT 8 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

UNIT 9
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Work
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	152.
	9A: Jobs & work
	
	Jobs
Vocabulary builder 9:

SB p. 139
	
	People talking about their jobs & work
	
	Describing work & jobs

	153.
	9B: Future plans

	Future intentions with going to
Grammar builder 9.B: SB p. 126/7
	
	
	People planning their weekend
	
	Exchanging information about plans

	154.
	9C: Teenage jobs
	
	
	3 teenagers’ jobs
	3 teenagers discuss their jobs
	
	Discussing pros & cons of teenage work/jobs

	155.
	9D: Future technology
	Future with Will
Grammar builder 9.D: SB p. 126/7
	
	Will All Teachers Be Robots?
	
	Writing about own future
	Making predictions

	156.
	9E: A Gap Year
	
	
	3 young people take a gap year
	
	
	Discussing pros & cons of a gap year

	157.
	
	
	Compound nouns
	
	
	Comparing the jobs they have
	

	158.
	9F: Phoning
	Will for offers
Grammar builder 9.F: SB p. 126/7
	
	
	Phone conversations
	Writing down numbers on the phone
	Saying numbers on the phone
Phoning dialogues

	159.
	9G: Application letter
	
	Useful phrases
	Letter of application
	
	Letter of application
	

	160.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 9A – 9G, lasting 10 – 15 minutes each

	161.
	
	

	162.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	163.
	GET READY FOR EXAM 5, SB p.96
	
	Theme Parks
	
	Work
	
	Jobs & careers

	164.
	GET READY FOR EXAM 5, SB p.97
	
	
	Travelling abroad
	
	
	Planning a holiday with frriends

	165.
	SELF CHECK 9
	Workbook Revision of Unit 9 p. 87

	166.
	SELF TEST 9
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	167.
	TESTS
	UNIT 9 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	168.
	EXAM 5
	EXAM PAPER 5 (TEST BANK CD)

UNIT 10
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	Travelling
	Grammar
	Vocabulary
	Reading
	Listening
	Writing
	Speaking

	169.
	10A: Transport
	
	Means of transport
Adjectives for transport

Vocabulary builder 10:

SB p. 140
	
	Air, Land & Sea Transport
Commuting to school
	
	Commuting to school

	170.
	
	
	
	
	
	
	

	171.
	10B: Present Perfect
	Present Perfect
Grammar builder 10.B: SB p. 128/9
	
	
	Listening to 6 situations
	Past participles
	Describing recent actions

	172.
	10C: Gateway to the New World
	
	Immigration
	Ellis Island
	People’s background
	
	Immigration in your family

	173.
	10D: Present Perfect Negative & Interrogative
	Present Perfect Negative & Interrogative
Grammar builder 10.D: SB p. 128/9
	Already & yet
	Getting ready for a trip
	
	Writing a to do list

	Checking a to do list
Reporting on achieved tasks

Asking/reporting about tasks

	174.
	10E: Solitary Climber
	
	Time expressions

	Lose your arm or lose your life
	Last Train to Clarksville - song
	
	Making speculations
Interview with the climber

	175.
	
	
	
	
	
	
	

	176.
	10F: Buying tickets
	
	Telling time
	Buying a ticket
	Train announcements
Buying tickets
	
	Acting out buying a ticket

	177.
	10G: Writing postcards
	
	Useful phrases
	2 postcards
	
	Writing postcards to friends
	

	178.
	FUN REVISION
	TEACHER’S RESOURCE DISK: printable PDF activities 10A – 10G, lasting 10 – 15 minutes each

	179.
	
	

	180.
	INTERACTIVE REVISION
	4 interactive revision exercises
	2 interactive revision exercises
	
	
	
	

	181.
	REVISION
	LANGUAGE REVIEW 9-10, SB p. 106
	
	
	
	

	182.
	REVISION
	
	
	SKILLS ROUND UP 1 – 10, SB p. 107

	183.
	GET READY FOR EXAM 5, WB p.96
	
	
	Jobs experience
	Travel experience
	
	

	184.
	GET READY FOR EXAM 5, WB p.97
	Gap year
	
	
	
	Letter of application
	Comparing jobs

	185.
	SELF CHECK 10
	Workbook Revision of Unit 10 p. 95

	186.
	SELF TEST 10
	TEACHER’S RESOURCE DISK: 3 Student self-test sheets – revising useful functional language by way of translation

	187.
	TESTS
	UNIT 10 PROGRESS TESTS & SHORT TESTS (TEST BANK CD)

	188.
	REVIEW 1-2

REVIEW 3 - 4

REVIEW 5- 6

REVIEW 7- 8

REVIEW 9 - 10

SB p. 98 - 102
	E-mails, letters, gap fills, mistake corrections, brochures, leaflets, tourist advice & charity appeal.
	
	
	
	

	189.
	
	
	
	
	
	

	190.
	
	
	
	
	
	

	191.
	
	
	
	
	
	

	192.
	
	
	
	
	
	

	193.
	EXTRA READINGS

 1, 2,3,4,5

SB p. 103 - 107
	
	London
	
	
	

	194.
	
	
	A Little Princess
	
	
	

	195.
	
	
	The Coldest Place
	
	
	

	196.
	
	
	Slow Food
	
	
	

	197.
	
	
	Titanic
	
	
	

