

Amanda Maris

JETSTREAM

beginner

Scope & Sequence

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
INTRODUCTION: Welcome to Jetstream				
CEFR A1				
	International words bank, bus, café, cinema, coffee, tablet, hotel, phone, photo, restaurant, sandwich, taxi Classroom language Look at the photos. Listen and repeat. Read the text. Write your answers. Work in pairs. Practise the conversation. Open your books. Close your books.		Using classroom language	What does English sound like?
UNIT 1 Me and you				
CEFR A1/A2				
Lesson 1 What's your name?	Numbers 0—10 The alphabet	<i>be</i> (1)	Introductions	
Pronunciation Activities: The alphabet				
Lesson 2 Where are you from?	Countries: Brazil, Chile, Mexico, Spain, Taiwan, Thailand, the UK, the USA, Turkey	<i>be</i> (2)	Exchanging personal information	
Pronunciation Activities: Word stress				
Vocabulary PLUS	Nationalities: American, Brazilian, British, Chilean, Mexican, Spanish, Taiwanese, Thai, Turkish Numbers 11—20			
Everyday English			Saying hello and goodbye	

UNIT 2 People and things

CEFR A1

<p>Lesson 1 This isn't my bag.</p>	<p>Common objects: bag, brush, diary, dictionary, ID card, key, map, MP3 player, pen, umbrella</p>	<p><i>be</i> (3) Plural nouns Irregular plurals</p>	<p>Talking and writing about possessions</p>	<p>Reading: A conversation in a left luggage office (1)</p>
<p>Pronunciation Activities: Plural nouns</p>				
<p>Lesson 2 Are you a student?</p>	<p>Colours: black, blue, brown, green, orange, red, white, yellow Adjectives: big / small, cheap / expensive, lovely / horrible, new / old</p>	<p><i>be</i> (4) The Imperative</p>		<p>Listening: A conversation in a left luggage office (2)</p>
<p>Vocabulary PLUS</p>	<p>Jobs (1): girl / boy, boyfriend / girlfriend, friends, neighbours, barista, doctor, engineer, factory worker, nurse, office worker, receptionist, unemployed</p>			
<p>Pronunciation Activities: Word stress</p>				
<p>Everyday English</p>	<p>Social expressions: Oh, not bad, thanks. That's a nice idea, thanks. Here you are. Here's your coffee. Have a good weekend! I'm sorry. Are you OK? Don't worry. Come and sit down.</p>			
<p>REVIEW Units 1 & 2</p>			<p>Talking about your country</p>	<p>Reading: The World in one City. Listening: Fun Facts and Figures about Canada. Cross culture: Titles, names and addresses</p>
<p>Pronunciation Activities: Syllables</p>				

UNITS 1 & 2 MULTIMEDIA			
Student Material			
ONLINE Placement Tests			
For private student study	CLOUDBOOK	Units 1 and 2: Student's Book and Workbook	
	WORKBOOK AUDIO MP3	Tracks 01-34	
	ONLINE TRAINING	PRONUNCIATION	Unit 1: The alphabet /s/ or /z/ Unit 2: bag /æ/ beg /e/ bags /z/ sandwiches /ɪz/
		EXAM PRACTICE Module 1	IELTS: Listening: Form Completion, Multiple Choice Key (KET): Reading and Writing Part, 1 TOEIC Speaking: Read a text aloud TOEFL Writing: Task 1 Integrated Writing
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)	
Teacher monitored	CYBER HOMEWORK	Unit 1	Lesson 1 Grammar – be: questions Grammar – be: questions and answers Vocabulary – The Alphabet Vocabulary – Numbers 0 - 10 Lesson 2 Grammar – be: short forms Grammar – be: long forms Reading – Online chat (1) Reading – Online chat (2) Vocabulary – Countries Lesson 3: Vocabulary Plus / Everyday English Dialogue – Saying hello and goodbye Dialogue – Saying hello and goodbye Listening – Saying hello and goodbye (1) Listening – Saying hello and goodbye (2) Vocabulary – Numbers 11 - 20 Vocabulary – Nationalities
		Unit 2	Lesson 1 Grammar – Regular plural nouns Grammar – Regular and irregular plural nouns Grammar – be: negative Vocabulary – Common objects Lesson 2 Grammar – be: short answers Listening – Word game (1) Listening – Word game (2) Vocabulary – Colours Vocabulary – Adjectives Lesson 3: Vocabulary Plus / Everyday English Dialogue – Social Expressions Dialogue – Social Expressions Reading – Checking in (1) Reading – Checking in (2) Vocabulary – Jobs Vocabulary – Common objects, colours and jobs
	CLIL PROJECT	Geography: Europe	

Teacher Material	
ONLINE DOWNLOADS TEACHER'S GUIDE WORKBOOK KEY GUIDE FOR NEW TEACHERS CLASS AUDIO MP3	
TEST BUILDER + TEST AUDIO	<p>Unit Test 1 Grammar: <i>be</i>: am / is / are, <i>Be</i> (1), <i>Be</i> (2). Vocab: Numbers 0-10. The Alphabet. Countries. Nationalities. Numbers 11-20 Functions: Saying hello and goodbye. Skills: Reading: Chatroom posts. Listening: Completing a form. Writing: Writing an online post. Speaking: Exchanging personal information.</p> <p>Unit Test 2 Grammar: Regular and irregular plurals. <i>Be</i> (positive and negative) <i>Be</i> (positive and negative). <i>Be</i> (negative). <i>Be</i> (questions). Review. Vocab: Common objects. Colours. Adjectives. Functions: Social expressions. Skills: Reading: An email from Thailand. Listening: A quiz. Writing: My English class. Speaking: About you</p> <p>Progress Test 1: Cloze: Read a magazine article.</p>
DISCS Class Audio CDs Tracks 1.2-1.34	
INTERACTIVE BOOK FOR WHITEBOARDS DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 1 AND 2	

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 3 My house is your house				
CEFR A1				
Lesson 1 One big happy family	Family: brother, children, dad, daughter, father, grandmother, grandfather, granddaughter, grandson, husband, mother, mum, parents, sister, son, wife	Possessive 's Possessive adjectives	Talking about your family Writing a description of your family	Reading: Carl's family Listening: A family tree.
Lesson 2 House and home.	Rooms and furniture: armchair, bath, bed, cooker, fridge, picture, plant, shower, sofa, table, toilet, TV (television), WiFi, window Prepositions of place: in, next to, on, under	<i>have / has</i>	Talking about where things are	Reading: Is this the house of the future?
Pronunciation activities: Vowel sounds				
Vocabulary PLUS	Days and dates: Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday January, February, March, April, May, June, July, August, September, October, November, December Ordinal numbers			
Pronunciation activities: Word stress: Months				
EVERYDAY ENGLISH	Places: downstairs / upstairs, near, on the left, on the right		Asking where things are	

UNIT 4 Out and about

CEFR A1

<p>Lesson 1 There's a shopping mall.</p>	<p>Places in town: airport, car park, museum, park, post office, shopping mall, sports centre, supermarket, theatre, train station</p>	<p><i>There is / there are</i> <i>some / any</i></p>	<p>Talking about places</p>	<p>Reading: Is there a Starbucks on every street? Listening: Maxine talking about her town</p>
<p>Pronunciation activities: Links between words</p>				
<p>Lesson 2 A great place</p>	<p>Numbers 32—100+ Opinion adjectives: awful, boring, cheap, difficult, easy, expensive, great, interesting, new, old, young</p>	<p>Questions with question words <i>yes / no</i> questions</p>		<p>Reading: Why is Denmark a happy country?</p>
<p>Vocabulary PLUS</p>	<p>Prices and shopping: dollars, pounds, euros</p>		<p>Asking about prices</p>	
<p>Pronunciation activities: Numbers: stress; <i>-teen / -ty</i> endings</p>				
<p>EVERYDAY ENGLISH</p>			<p>Asking for and giving descriptions</p>	
<p>REVIEW Units 3 & 4</p>			<p>Talking about places to know in your town or city Talking about difficult questions</p>	<p>Reading: Some of my favourite places Listening: Venice Cross culture: Taboo questions</p>

UNITS 3 & 4 MULTIMEDIA			
Student Material			
ONLINE Placement Tests			
For private student study	CLOUDBOOK	Units 3 and 4: Student's Book and Workbook	
	WORKBOOK AUDIO MP3	Tracks 35-17	
	ONLINE TRAINING	PRONUNCIATION	Unit 3: schwa / ə / am / æ / are / ɑ: / Unit 4: / t / at / d / add count the syllables
		EXAM PRACTICE Module 2	TOEIC Listening: Part 1 Photographs IELTS General Training Reading: Matching Information TOEIC Speaking: Respond to questions using information provided TOEFL Writing: Task 2 Independent Writing
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)	
Teacher monitored	CYBER HOMEWORK	Unit 3	Lesson 1 Grammar – Possessive 's Grammar – Possessive adjectives Grammar – Possessive 's and Possessive adjectives Vocabulary – Family Lesson 2 Grammar – <i>have</i> : affirmative and negative Grammar – <i>have</i> : questions Listening – A house to rent (1) Listening – A house to rent (2) Reading – Young Canadians (1) Reading – Young Canadians (2) Vocabulary – Rooms Vocabulary – Rooms and furniture Lesson 3: Vocabulary Plus / Everyday English Dialogue – Asking where things are (1) Dialogue – Asking where things are (2) Vocabulary – Days of the week Vocabulary – Dates
		Unit 4	Lesson 1 Grammar – <i>there is/there are</i> : affirmative Grammar – <i>there is/there are</i> : affirmative and negative Grammar – <i>there is/there are</i> : questions and short answers Listening – Telephone conversation (1) Listening – Telephone conversation (2) Reading – Shopping Malls (1) Reading – Shopping Malls (2) Vocabulary – Places in town Lesson 2 Grammar – Question words Grammar – Question words Vocabulary – Numbers 32-100+ Vocabulary – Opinion adjectives Lesson 3: Vocabulary Plus / Everyday English Dialogue – Asking for and giving descriptions (1) Dialogue – Asking for and giving descriptions (2) Vocabulary – Prices and shopping
	CLIL PROJECT	Social Science: My ideal town	

Teacher Material

ONLINE DOWNLOADS | TEACHER'S GUIDE | WORKBOOK KEY | GUIDE FOR NEW TEACHERS | CLASS AUDIO MP3

TEST BUILDER + TEST AUDIO

Unit Test 3 Grammar: Possessive 's. Possessive adjectives. *Have / Has* (positive and negative). *Have / Has* (questions and short answers). *Have / Has* (questions and short answers). **Vocab:** Family. Furniture. Rooms and furniture. Days of the week. Months of the year. **Functions:** Asking where things are. **Skills: Reading:** The Mousehouse. **Listening:** Family pictures. **Writing:** Your house / flat. **Speaking:** Days and dates.

Unit Test 4 Grammar: There is / There are. Some / any. Questions. **Vocab:** Places in a town (1). Places in a town (2). Opinion adjectives. Prices and shopping. **Functions:** Asking for and giving descriptions. **Skills: Reading:** Tim's town. **Listening:** Shopping. **Writing:** Your town. **Speaking:** Describing things.

Progress Test 2: Close: A magazine article about Ciudad Real Central Airport.

DISCS Class Audio CDs Tracks 1.35-2.17

INTERACTIVE BOOK FOR WHITEBOARD DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS
SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 3 & 4

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 5 Love life				
CEFR A2/B1				
Lesson 1 What do you like?	Food and drink: cheese, chips (UK) / fries (US), hamburger, chocolate, coffee, cola, hot milk, noodles, orange juice, pasta, pizza, rice, sushi, tea, water Sports: cycling, football, golf, running, swimming, tennis	Present simple (1) <i>like / love / don't like / hate + -ing</i> Object pronouns	Talking about likes and dislikes	Listening 1: A conversation about where to eat Listening 2: Two conversations about neighbours
Lesson 2 Time for change?	Time: half past, quarter to / past Daily routine: get up, have a shower, start work / college, finish work / college, go to the gym, have breakfast / lunch / dinner, study, watch TV, go to bed.	Present simple (2) <i>he / she / it</i>	Talking about daily routines Writing about a successful person	Reading: A system for success?
Pronunciation activities: Third person singular verb forms /s/ /z/ /iz/				
Vocabulary PLUS	<i>have / go / do / play</i> FOCUS ON: <i>go</i>			
Pronunciation activities: Sentence stress: questions				
EVERYDAY ENGLISH	<i>Let's / Why don't we...?</i>		Making suggestions	

UNIT 6 Work and play				
CEFR A2/B1				
Lesson 1 We work long hours.	Jobs (2): builder, chef, flight attendant, hairdresser, journalist, lawyer, police officer, taxi driver Routines: do: the housework / the cooking at weekends; feel: tired / stressed; have a break / free time / friends / a lot of work; like: spending time with friends / family; sleep: all day / five hours a night; work: nights / long hours / from 9 to 5.	Present simple (3) Adverbs of frequency	Talking about routines Talking about how often you do things	Listening (1): An interview about daily routines Listening (2): Part 2 of an interview about daily routines
Pronunciation activities: Word stress: Jobs				
Lesson 2 I can speak Spanish.	Skills: cook, dance, draw, drive, play the guitar, sing, speak Spanish, swim	<i>can / can't</i>	Talking about abilities Writing about people's abilities	Reading: Can a robot be a nurse?
Pronunciation activities: can /ə/ and can't /ɑː/				
Vocabulary PLUS	Technology: chat to friends / family; check online; look for information / a website post a photo / message; send an email / text; shop on the internet; talk on my mobile / skype; use the Internet / sat nav; watch a video; write a blog			
EVERYDAY ENGLISH	FOCUS ON: <i>like</i>		Making requests and offers	
REVIEW Units 5 & 6			Writing about a person with more than one job. Talking about routines Talking about communication in different cultures	Reading: From Playgroup to Gym to Radio Station. Cross culture: Different styles of communication.

UNITS 5 & 6 MULTIMEDIA			
Student Material			
ONLINE Placement Tests			
For private student study	CLOUDBOOK	Units 5 and 6: Student's Book and Workbook	
	WORKBOOK AUDIO MP3	Tracks 18-46	
	ONLINE TRAINING	PRONUNCIATION	Unit 5: /s/ hats /z/ heads silent letters Unit 6: /t/ ship and /i:/ sheep count the syllables
		EXAM PRACTICE Module 3	Key (KET) Listening Part 2: Matching TOEFL Reading: Question Type 1 Click on one answer TOEFL Reading: Question Type 2 Add a sentence IELTS Speaking: Part 2 (Topic Card) TOEIC Writing: Respond to a written request
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)	
Teacher monitored	CYBER HOMEWORK	Unit 5	Lesson 1 Grammar – Present simple Grammar – Present simple review Grammar – Object Pronouns Listening – An interview (1) Listening – An interview (2) Vocabulary – Food and drink Vocabulary – Sports Lesson 2 Grammar – Present simple (<i>he, she, it</i>) (1) Grammar – Present simple (<i>he, she, it</i>) (2) Reading – What time do you get up? (1) Reading – What time do you get up? (2) Vocabulary – Time Vocabulary – Daily routine Lesson 3: Vocabulary Plus / Everyday English Dialogue – Making suggestions (1) Dialogue – Making suggestions (2) Vocabulary – <i>have / go / do / play</i>
		Unit 6	Lesson 1 Grammar – Present simple: affirmative and negative Grammar – Present simple: affirmative and negative third person singular Grammar – Present simple: questions and short answers Grammar – Adverbs of frequency Listening – Jobs (1) Listening – Jobs (2) Vocabulary – Jobs Vocabulary – Routines Lesson 2 Grammar – <i>can / can't</i> Reading – Superheroes (1) Reading – Superheroes (2) Vocabulary – Skills Lesson 3: Vocabulary Plus / Everyday English Dialogue – Making requests and offers (1) Dialogue – Making requests and offers (2) Vocabulary – Technology Vocabulary – <i>Like</i>
	CLIL PROJECT	Statistics: Internet use in my country	

Teacher Material

ONLINE DOWNLOADS | TEACHER'S GUIDE | WORKBOOK KEY | GUIDE FOR NEW TEACHERS | CLASS AUDIO MP3

TESTBUILDER + TEST AUDIO

Unit Test 5 Grammar: Present Simple (1). Present Simple (2). *Like, love, don't like, hate + ing*. Object pronouns (1). Object pronouns (2). **Vocab:** Food and drink. Sports. Time. *Have / Go / Do / Play*. **Functions:** Making suggestions. **Skills:** **Reading:** My routine. **Listening:** Routine (a quiz). **Writing:** My daily routine. **Speaking:** Asking and answering about daily routines.

Unit Test 6 Grammar: Present simple (1). Present simple (2). Adverbs of frequency. *Can / Can't* (1) *Can / Can't* (2) **Vocab:** Jobs. Verbs. Technology. **Functions:** Making requests and offers (1). Making requests and offers (2). **Skills:** **Reading:** Reading a chat. **Listening:** Skills quiz. **Writing:** Your skills. **Speaking:** Ordering a meal.

Progress Test 3: Cloze: A magazine article.

DISCS Class Audio CDs Tracks 2.18-2.46

INTERACTIVE BOOK FOR WHITEBOARD DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 5 & 6

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 7 A time and a place				
CEFR A1				
Lesson 1 Where were you born?	Years and Time expressions: in 1825 / on 26 November / at 9 a.m. Places: at: home / work / college / a party / the doctor's / the gym On: holiday / a train / a bus / the beach. In: a restaurant / a café / bed / the shower / class	<i>be</i> past simple	Writing about your past	Reading: Ollie Mitchell – A web profile
Pronunciation activities: /ə/, /ɒ/, /ɜ:/				
Lesson 2 There was a party.	Entertainment and events: concert, film, football match, music, festival, party, radio programme, TV programme, wedding	<i>there was / there were</i>	Talking about dates and events you are interested in Writing a description of an event	Listening (1): A conversation about the weekend Listening (2): A conversation about the weekend
Vocabulary PLUS	Letters and numbers		Asking and answering about dates, names and addresses Reading timetables	
EVERYDAY ENGLISH			Acting out a conversation about booking tickets	Listening: Booking tickets
Pronunciation activities: Intonation in questions				

UNIT 8 My past				
CEFR A1				
Lesson 1 Me at 15	Food (1): bread, fish, fruit, meat, salad, vegetables Music: classical music, country music, heavy metal, jazz, pop, rap	Past simple regular Past simple questions	Interviewing another student about when they were 15	Listening 1: Max talks about when he was 15. Listening 2: Gina asks Max some questions
Pronunciation activities: Past simple regular verbs				
Lesson 2 I got my degree in 2014	Life events: be born; get a degree / married; go to school / university; have children; meet your first boyfriend / girlfriend; learn to drive; start work	Past simple irregular	Talking about your life Writing about a friend or a relative's life	Reading: Sheila's life events
Vocabulary PLUS	Clothes and shopping: a pair of: jeans / boots / trainers / trousers / shoes a: top / dress / skirt			
EVERYDAY ENGLISH			Saying <i>thank you</i> and <i>sorry</i> Acting out a conversation	Listening: A conversation
Pronunciation activities: Intonation: sounding friendly				
REVIEW Units 7 & 8			Talking about famous people	Reading: A tale of two musicians Listening: The Blue Plaque Scheme Cross culture: Time, space and clothes

UNITS 7 & 8 MULTIMEDIA

Student Material

ONLINE Placement Tests

For private student study	CLOUDBOOK	Units 7 and 8: Student's Book and Workbook		
	WORKBOOK AUDIO MP3	Tracks 47-16		
	ONLINE TRAINING	PRONUNCIATION	Unit 7: /θ/ numbers Unit 8: /ð/ clothes and /θ/ cloths /t/, /d/ and /ɪd/	
		EXAM PRACTICE Module 4	TOEIC Listening and Reading: Part 2 TOEIC Listening and Reading: Part 7 TOEFL Speaking: Question 1 Key (KET) Reading and Writing Part 6: Word completion Key (KET) Reading and Writing Part 7: Open cloze Key (KET) Reading and Writing Part 9: Guided writing	
EXTRA PRACTICE		The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 7	Lesson 1 Grammar – <i>Be</i> past simple: affirmative and negative Grammar – <i>Be</i> past simple: questions and short answers Grammar – <i>Be</i> past simple: review Listening – Richard Branson (1) Listening – Richard Branson (2) Reading – English Jokes Vocabulary – Years (1) Vocabulary – Years (2) Vocabulary – Places Lesson 2 Grammar – <i>There was / There were</i> : questions and short answers (1) Grammar – <i>There was / There were</i> : questions and short answers (2) Vocabulary – Entertainment and events Lesson 3: Vocabulary Plus / Everyday English Dialogue – Making a booking Dialogue – Booking tickets Vocabulary – Letters Vocabulary – Numbers	
		Unit 8	Lesson 1 Grammar – Past Simple regular Grammar – Past Simple negative Grammar – Present simple: questions Vocabulary – Music Vocabulary – Food Lesson 2 Grammar – Past Simple irregular Grammar – Review: past tenses Listening – People who retired early (1) Listening – People who retired early (2) Reading – Trip to Mexico (1) Reading – Trip to Mexico (2) Vocabulary – Life events Vocabulary – Irregular verbs Lesson 3: Vocabulary Plus / Everyday English Dialogue – Saying <i>Thank you</i> and <i>Sorry</i> (1) Dialogue – Saying <i>Thank you</i> and <i>Sorry</i> (2) Vocabulary – Clothes and shopping	
	CLIL PROJECT	Music: Music in my country		

Teacher Material

ONLINE DOWNLOADS | TEACHER'S GUIDE | WORKBOOK KEY | GUIDE FOR NEW TEACHERS | CLASS AUDIO MP3

TEST BUILDER + TEST AUDIO

Unit Test 7 Grammar: *Be* Past simple. *Be* Past simple (positive and negative). *Be* Past simple (questions). **Vocab:** Years. Places. Entertainment and events (1). Entertainment and events (2). **Functions:** Booking tickets. **Skills: Reading:** A rock concert. **Listening:** The weekend. **Writing:** An event. **Speaking:** Talking about dates and events.

Unit Test 8 Grammar: Past simple regular. Past simple questions. Past simple irregular (1). Past simple irregular (2) **Vocab:** Food. Music. Clothes. Life events. **Functions:** Saying *Thank you* and *Sorry* (1). Saying *Thank you* and *Sorry* (2). **Skills: Reading:** An article about Henry Avalon. **Listening:** Lives. **Writing:** About your life. **Speaking:** About you.

Progress Test 4: Cloze: Compay Pelaez

DISCS Class Audio CDs Tracks 2.47-3.16

INTERACTIVE BOOK FOR WHITEBOARD DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 7 & 8

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 9 Warm weather, cool clothes?				
CEFR A1				
Lesson 1 We're having a great time.	Seasons and weather: autumn, cloudy, cold, hot, raining, snowing, spring, summer, sunny, warm, windy, winter	Present continuous: <i>be + -ing</i> form	Talking about the weather and what people are doing	Reading: Two Christmas emails
Lesson 2 What are you wearing?	Clothes: coat, glasses, gloves, hat, jacket, make-up, scarf, shirt, shorts, suit, sunglasses, sweater, tie, T-shirt	Present continuous questions Spelling of <i>-ing</i> forms	Talking and writing about your favourite photo	Reading: Three photos
Pronunciation activities: /s/ and /ʃ/ Stresses and /ə/				
Vocabulary PLUS	Feelings: have: a cold / a headache / backache, stomach ache / toothache be: cold / hot / hungry / thirsty / tired			
EVERYDAY ENGLISH	FOCUS ON: <i>wear or carry?</i> ; <i>put on, take off, try on</i>	<i>one / ones</i>	Acting out a conversation about shopping for clothes	
Pronunciation activities: /ʌ/				
JETSTREAM SHORTS 3: A WEEKEND AT THE BEACH				

UNIT 10 Make one change

CEFR A1

Lesson 1 Just for now	Words that go together: spend money on clothes; save money; cycle to work; wear a suit; take lunch to work / college; get fit;	Present continuous v simple	Talking about routines and what's happening now	Listening: Four people talking about what they are doing
Lesson 2 How much food do you throw away?	Food (2): apples, bananas, cake, chicken, eggs, ham, peppers, potatoes, tomatoes	<i>a, an, the</i> countable / uncountable nouns <i>how much / how many / a lot of</i>	Talking about how much food people waste	Listening: A student talking about a special offer Reading: The facts about food waste
Pronunciation activities: Word stress				
Vocabulary PLUS	Shops: bakery, chemist's, clothes shop, department store, market, newsagent's, post office, shoe shop		Talking about types of shops	
Pronunciation activities: Vowel sounds				
EVERYDAY ENGLISH			Acting out a conversation about understanding signs	Listening: Understanding signs
REVIEW Units 9 & 10		Present simple v present continuous	Talking about time spent choosing clothes Writing a description of clothes you are wearing Talking about gestures	Reading: Dress for success Cross culture: Body language

UNITS 9 & 10 MULTIMEDIA

Student Material

ONLINE Placement Tests

For private student study	CLOUDBOOK	Units 9 and 10: Student's Book and Workbook		
	WORKBOOK AUDIO MP3	Tracks 17-31		
	ONLINE TRAINING	PRONUNCIATION	Unit 9: /s/ see /ʃ/ she /k/ stomach /tʃ/ such Unit 10: /æ/ back and /eɪ/ bake sentences	
		EXAM PRACTICE Module 5	Key (KET) Listening Part 1: Three-option multiple choice. TOEFL Reading: Question Type 3 Summary Key (KET) Speaking: Part 2A IELTS General: Writing Task 1	
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)		
Teacher monitored	CYBER HOMEWORK	Unit 9	Lesson 1 Grammar – Present continuous: word order Grammar – Present continuous: affirmative and negative Listening – Making plans (1) Listening – Making plans (2) Reading – Greenheart Travel (1) Reading – Greenheart Travel (2) Vocabulary – Seasons and weather Lesson 2 Grammar – Spelling of <i>-ing</i> forms Grammar – Present continuous: questions and short answers Grammar – Present continuous: questions and <i>wh</i> -questions Vocabulary – Clothes Lesson 3: Vocabulary Plus / Everyday English Dialogue – Shopping for clothes (1) Dialogue – Shopping for clothes (2) Vocabulary – Feelings Vocabulary – Review Vocabulary – Focus on <i>wear, carry, put on, take off, try on</i>	
		Unit 10	Lesson 1 Grammar – Present continuous vs present simple (1) Grammar – Present continuous vs present simple (2) Vocabulary – Words that go together (1) Vocabulary – Words that go together (2) Lesson 2 Grammar – <i>a / an / the</i> Grammar – Countable and uncountable nouns Grammar – <i>How much / How many</i> Listening – An interview with chef Adriana Varney (1) Listening – An interview with chef Adriana Varney (2) Vocabulary – Food Lesson 3: Vocabulary Plus / Everyday English Dialogue – Making requests (1) Dialogue – Making requests (2) Reading – Shopping addicts (1) Reading – Shopping addicts (2) Vocabulary – Shops (1) Vocabulary – Shops (2) Vocabulary – Shops (3)	
	CLIL PROJECT	Environmental Studies: Sea pollution		

Teacher Material

ONLINE DOWNLOADS | TEACHER'S GUIDE | WORKBOOK KEY | GUIDE FOR NEW TEACHERS | CLASS AUDIO MP3

TEST BUILDER + TEST AUDIO

Unit Test 9 Grammar: Present continuous *be + ing* form (1) Present continuous *be + ing* form (2) Present continuous questions. **Vocab:** Seasons and weather. Clothes. Feelings (1). Feelings (2). **Functions:** Shopping for clothes (1). Shopping for clothes (2). **Skills: Reading:** Tweets. **Listening:** Christmas Day. **Writing:** My life now. **Speaking:** Talking about the weather.

Unit Test 10 Grammar: Present continuous v present simple (1). Present continuous v present simple (2). *A, an, the. 'how much', 'how many', or 'a lot of'* **Vocab:** Words that go together. Food. Shops (1). Shops (2) **Functions:** Understanding signs. **Skills: Reading:** Wasting Food. **Listening:** Money and Savings. **Writing:** Shopping habits. **Speaking:** Spending habits.

Progress Test 5: Cloze: What are you wearing?

DISCS Class Audio CDs Tracks 3.17-3.31

INTERACTIVE BOOK FOR WHITEBOARD DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 9 & 10

TOPIC	VOCABULARY	GRAMMAR	FUNCTIONS	SKILLS
UNIT 11 Off on holiday				
CEFR A1				
Lesson 1 Where are you going to stay?	Transport: bike, boat, bus, car, motorbike, on foot, plane, taxi, train Words that go together: travel with your family / alone / in a group take walking boots / a tent / a guidebook stay on a friend's sofa / in a five-star hotel / on a campsite	<i>going to</i>	Writing about plans for your holiday Talking about plans	Listening: Rajiv and Joe talking about travel plans
Pronunciation activities: Distinguishing similar words				
Lesson 2 Where would you like to go?	Types of holiday: a beach holiday, a city break, an eco-friendly holiday, a safari, a skiing holiday, a walking holiday	<i>would like to</i>	Talking about your dream holiday	Reading: Chatroom posts about holiday plans
Vocabulary PLUS	Sightseeing: fly, learn, see, stay, start, take		Writing about your capital city Talking about a sightseeing visit to your capital city	Listening: Three people talking about their plans to go sightseeing
Pronunciation activities: Silent letters				
EVERYDAY ENGLISH	Useful expressions: Is it in your pocket? You can pay on your phone. This machine isn't working. I can't find my ticket. Where are you going? I can give you a lift. I can't get a signal on my mobile. You can't miss it.		Acting out conversations about problems and solutions	Listening: A conversation on the train. Listening: Giving directions.

UNIT 12 Review				
CEFR A1				
Lesson 1 Grammar check		Questions and answers Correct the information Spot the mistakes Past, present and future	Talking about students profile Writing a student profile	
Lesson 2 Vocabulary check	What comes next? Vocabulary groups Noun + noun <i>have, go, play or do?</i>			
Pronunciation activities: Find the rhymes				
Lesson 3: EVERYDAY ENGLISH CHECK	What comes next? You can't say that!		Acting out four conversations	Listening and Reading: Four conversations
Pronunciation activities: Sentence stress for changing meaning				
REVIEW Units 11 & 12				
JETSTREAM 4: A SECOND CHANCE				

UNITS 11 & 12 MULTIMEDIA			
Student Material			
ONLINE Placement Tests			
For private student study	CLOUDBOOK	Units 11 and 12: Student's Book and Workbook	
	WORKBOOK AUDIO MP3	Tracks 32-66	
	ONLINE TRAINING	PRONUNCIATION	Unit 11: /l/ lolly /r/ lorry silent letters Unit 12: hair /eə/ skirt /ɜ:/ course /ɔ:/ near /ɪə/ Short vowel sounds: /ɪ/, /æ/, /e/, /ɒ/ and /ʌ/
		EXAM PRACTICE Module 6	TOEFL Listening: Conversation-type IELTS General Training Reading: Matching headings Key (KET) Speaking: Part 1 TOEIC Writing and Speaking: Write a sentence based on a picture
	EXTRA PRACTICE	The same Cyber Homework exercises for private student study (<i>please see under 'Cyber Homework' for detailed content</i>)	
Teacher monitored	CYBER HOMEWORK	Unit 11	Lesson 1 Grammar – <i>going to</i> (1) Grammar – <i>going to</i> (2) Grammar – <i>going to</i> (3) Reading – The travel blog (1) Reading – The travel blog (2) Vocabulary – Transport Vocabulary – Words that go together Lesson 2 Listening – Travelling (1) Listening – Travelling (2) Grammar – <i>would like to</i> (1) Grammar – <i>would like to</i> (2) Vocabulary – Types of holiday Lesson 3: Vocabulary Plus / Everyday English Dialogue – Problems and solutions (1) Dialogue – Problems and solutions (2) Vocabulary – Sightseeing Vocabulary – Prepositions
		Unit 12	Lesson 1 Grammar – Questions and answers Grammar – Correcting mistakes Grammar – Prepositions Grammar – Review Grammar – Verb tenses Listening – Harrogate School of Music (1) Listening – Harrogate School of Music (2) Reading – Lilian Bland (1) Reading – Lilian Bland (2) Lesson 2 Vocabulary – Words that go together Vocabulary – Numbers Vocabulary – Furniture, seasons, family, transport Vocabulary – Vocabulary groups Vocabulary – Verbs Lesson 3: Vocabulary Plus / Everyday English Dialogue – Review (1) Dialogue – Review (2)
	CLIL PROJECT	Design and Technology: The car of the future	

Teacher Material

ONLINE DOWNLOADS | TEACHER'S GUIDE | WORKBOOK KEY | GUIDE FOR NEW TEACHERS | CLASS AUDIO MP3

TEST BUILDER + TEST AUDIO

Unit Test 11 Grammar: *Going to. Would like to (1) Would like to (2).* **Vocab:** Transport. Words that go together. Types of holiday. Sightseeing. **Functions:** Problems and solutions. **Skills: Reading:** A Trip to Italy. **Listening:** Dream Holidays. **Writing:** My dream holiday. **Speaking:** Dream Holidays.

Unit Test 12 Grammar: Questions. Questions and answers. **Vocab:** Groups (1). Groups (2). *Have, Go, Play, Do* **Functions:** Review. **Skills: Reading:** Introductions. **Listening:** An interview. **Writing:** Tips for learning English. **Speaking:** Cities and numbers.

Progress Test 6: Cloze: An interview with Jason Van Den Bourne

DISCS Class Audio CDs Tracks 3.32-3.66

INTERACTIVE BOOK FOR WHITEBOARD DVD-ROM OFFLINE STUDENT'S BOOK AND WORKBOOK VIDEOS SCOPE & SEQUENCE TEST BUILDER + TEST AUDIO FOR UNITS 11 & 12