

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Welcome unit	pp4-7	Key language:	Key words:	Revision	Teacher's Guide p17-		
	Meet the characters	He's got a /They've	Vocabulary from		18		
	Welcome Unit	got a [noun].	Levels 1 and 2				
		That is / Those are					
2	pp8-9 Welcome Unit	Key language:	Key words:	Revision	Teacher's Guide p19		
		What's the time?	over, through,				
		It's seven o'clock.	across, into				
3	pp10-11 Welcome Unit	Key language:	Key words:	Revision	Teacher's Guide p20		
		like/likes	swimming,				
			basketball, reading,				
		do/does	football, singing,				
			tennis				
4	pp12-13 Welcome Unit	Key language:	Key words: walk,	Revision	Teacher's Guide p21		
		does not / do not	get up, play, eat				


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	pp14-15 Welcome Unit	Key language: How many [noun] are there? Commands	Key words: Numbers 10-100	Revision	Teacher's Guide p22		Number cards Word cards
6	pp16-17 Welcome Unit	Key language: Whose?	Key words: Numbers 1-14	Revision	Teacher's Guide p23		
7	pp18-19 Welcome Unit	Key language: was/were	Key words: next to, behind, between, in front of	Revision	Teacher's Guide p24		
8	pp22-23 Welcome Unit	Key language: Past tense	Key words: watch, play, climb, visit	Revision	Teacher's Guide p25		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 1	pp 22-23	Key structure:	Key words:	Reading	Teacher's Guide pp26-	Dictionary p1	Poster 1
In school	Poster; Reading	past tense of to be Key language: It was quarter to / quarter past	school vocabulary; school subjects		27: Resource Box activity 1		Word cards for subjects on the poster Flashcards 1-6 Teacher's DVD-ROM: Interactive Poster Dictionary
2	p24 Reading comprehension and vocabulary	Key structure: Past tense of be Key language: time; quarter to / quarter past	Key words: school vocabulary; school subjects	Speaking: Ask and answer.	Teacher's Guide pp28- 29: Resource Box activity 1 Vocabulary record sheet 1	Workbook p 2 Reading comprehension and vocabulary	Flashcards 1-6 Vocabulary record sheet 1 (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p25 Speaking Study skills	Key language: Informal everyday language: Really? Wow! That's right. I'm late.	Key words: farm, city, want, visit	Dialogue	Teacher's Guide pp30- 31: Resource Box activity 1 Dictionary pp1-2	Workbook p3 Study skills	Poster 1 Dictionary
4	p26 Grammar	Key structure: was and were: statements, questions, short answers	Key words: revision of weather words	Reading	Grammar Practice Book p4	Workbook p4	Grammar Practice Book
5	p27 Grammar in conversation	Key structure: was and were: statements, questions, short answers Key language: Telling the time: quarter to / past	Key words: revision of school subjects, school items	Listening	Teacher's Guide pp32- 33: Resource Box activity 3 Grammar record sheet 1 Grammar Practice Book p5	Workbook p5	Grammar record sheet 1 (Website) Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
	a 20 Listania a Dhania	1 Kanadan atau sa ara	I Kanamada ing atau	I	Tarakada DVD DOM	Nataraharahara 6.7	Total of DVD DOM
6	p 28 Listening, Phonics, Use of English	Key structure and language: from Unit 1	Key words: jar, star, dark, car, shark, park, hard, sharp, arm, farm	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 1	Workbook pp6-7	Teacher's DVD-ROM Phonics Record Sheet 1 (Website)
7	p29 Class composition	Key structure and language: from Unit 1	Key words: school lessons, school items	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p37: Resource Box activity 1	Grammar Practice Book p 6	Teacher's DVD-ROM Flashcards 1-6 Grammar Practice Book
8	pp8-9 Workbook Writing preparation Composition practice	Key structure and language: from Unit 1	Key words: school lessons, school items	Writing	Teacher's Guide p39: Resource Box, Portfolio Spelling Bee	Workbook pp10-11 Check-up 1	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 2	pp30-31 Poster	Key structure:	Key words: farm;	Reading	Teacher's Guide pp38-	Dictionary pp3-5	Poster 2
On the farm	Reading	past simple of regular verbs	farm animals		39: Resource Box activity 1		Word cards for objects and
1		Key language: past simple of regular verbs					animals on the poster Flashcards 7-16 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p32 Reading comprehension and vocabulary	Key structure: regular past tenses, interrogative and negative	Key words: farm; farm animals	Writing	Vocabulary record sheet 2	Workbook p12 Reading comprehension and vocabulary	Vocabulary record sheet 2 (Website)
3	p33 Speaking Study skills	Key language: Informal everyday language: Oh dear! Ooops! Sorry	Key words: fantastic, happen, terrible, holes, roof	Speaking	Teacher's Guide pp42- 43: Resource Box activity 1 Dictionary pp3-5	Workbook p13 Study skills	Poster 1 Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p34 Grammar	Key structure: past simple of regular verbs	Key words: farm and farm animals; hobbies and free time activities	Speaking: Ask and answer.	Teacher's Guide pp44- 45: Resource Box activity 2 Grammar Practice Book p7	Workbook p14	Grammar Practice Book
5	p35 Grammar in conversation	Key structure: past simple of regular verbs	Key words: farm and farm animals; hobbies and free time activities	Listening and speaking	Teacher's Guide pp44- 45: Resource Box activity 3 Grammar record sheet 2 Grammar Practice Book p8	Workbook p15	Grammar record sheet 2 (Website) Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p36 Listening Phonics Use of English	Key structure and language: from Unit 1	Key words: round, house, mouse, cloud, ground, sound	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 1	Workbook pp16-17	Teacher's DVD-ROM Phonics Record Sheet 1 (Website)
					Teacher's Guide p37: Resource Box activity 2		
7	p37 Class composition	Key structure and language: from Unit 1	Key words: farm animals, nature	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p49:	Grammar Practice Book p 9	Teacher's DVD-ROM Grammar Practice Book
8	pp18-19 Workbook	Key structure and	Key words:	Writing	Resource Box Teacher's Guide p49:	Workbook pp20-21	Spelling Bee Booklet
	Writing preparation Composition practice	language: from Unit 1	farm animals, nature		Resource Box, Portfolio Spelling Bee	Check-up 2	(Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 3	pp38-39 Poster	Key structure:	Key words:	Reading	Teacher's Guide pp50-	Dictionary pp6-8	Poster 3
People at work	Reading	comparative adjectives Key language: smaller than faster than	trades and professions		51: Resource Box, Text questions		Word cards for people on the poster Flashcards 17-25 Teacher's DVD-ROM: Interactive Poster
							Dictionary 3
2	p40 Reading comprehension and vocabulary	Key structure: comparative adjectives Key language: smaller than, faster than	Key words: pilot and equipment; nurse and equipment	Writing	Vocabulary record sheet 3	Workbook p22 Reading comprehension and vocabulary	Vocabulary record sheet 3 (Website) Flashcards 17-25


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p41 Speaking Study skills	Key language: Informal everyday expressions: OK, Come on, I don't know, Let's, Tell me!	Key words: workmen, pipes, wide, camera, everything, matter, pay, rich, sell	Speaking	Teacher's Guide p55: Resource box, Story questions Dictionary pp6-8	Workbook p23 Study skills	Poster 3 Dictionary 3
4	p42 Grammar	Key structure: comparative adjectives	Key words: How tall? How long? How wide?	Speaking: Ask and answer.	Teacher's Guide p57: Resource Box activity 1 Grammar Practice Book p10	Workbook p24	Grammar Practice Book
5	p43 Grammar in conversation	Key structure: past simple of regular verbs	Key words: farm and farm animals; hobbies and free time activities	Listening and speaking	Teacher's Guide pp44- 45: Resource Box activity 3 Grammar record sheet 3 Grammar Practice Book p11	Workbook p25	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar record sheet 3 (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	Phonics	Key structure and language: from Unit 3	Key words: play, say, May, tray, birthday	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 3	Workbook pp26-27	Teacher's DVD-ROM Phonics Record Sheet 3 (Website)
	Use of English				Teacher's Guide p59: Resource Box activities 1-2		
7	p45 Class composition	Key structure and language: from Unit 3	Key words: jobs, clothing and equipment	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p61: Resource Box, Class composition example	Grammar Practice Book p12	Teacher's DVD-ROM
					writing; Portfolio		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	pp38-39 Workbook Writing preparation Composition practice	Key structure and language: from Unit 3	Key words: tools and materials	Writing	Teacher's Guide p77: Resource Box, Portfolio Spelling Bee	Workbook pp40-41 Check-up 4	Spelling Bee Booklet (Website)
Revision 1	pp46-47 Revision 1: Units 1-3	Key language from Units 1-3	Vocabulary from Units 1-3	Revision	Teacher's Guide p78	Grammar Practice Book pp13-16	
2	p46 Project 1	Key language from Units 1-3	Vocabulary from Units 1-3	Revision	Teacher's Guide p79: Resource box, Portfolio	Complete the project	
3	Test 1 (Test builder) Website/Teacher's DVD-ROM	Key language from Units 1-3	Vocabulary from Units 1-3	Test Units 1-3			


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p129 Workbook Portfolio 1 p130 Workbook Diploma 1	Key language from Units 1-3	Vocabulary from Units 1-3	Review Units 1-3	Teacher's Guide p64		
Unit 4 Things we use 1	pp48-49 Poster Reading	Key structure: past simple of regular verbs Key language: past simple of regular verbs	Key words: tools and materials	Reading	Teacher's Guide pp66-67: Resource Box, Text questions	Dictionary pp8-10	Poster 4 Word cards for words on the poster World map or atlas Flashcards 26-35 Teacher's DVD-ROM: Interactive Poster Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p50 Reading	Key structure:	Key words:	Writing	Vocabulary record	Workbook p32	Vocabulary record sheet 4
	comprehension and	past simple of	tools and materials		sheet 4	Reading	(Website)
	vocabulary	regular verbs				comprehension and	Flashcards 26-35
		Key language:				vocabulary	110311001103 20 33
		past simple of					
		regular verbs					
3	p51	Key language:	Key words: visitor,	Speaking	Teacher's Guide p71:	Workbook p33	Poster 4
		Informal and	channel, poor,		Resource box, Story	Study skills	
	Speaking	everyday language:	competition,		questions		Dictionary 3
	Study skills	Just a minute, right	programme, idea,		and O Distinger, 2		
		(OK), very good	enter, save		pp6-8 Dictionary 3		
4	p52 Grammar	Key structure:	Key words:	Speaking: Ask and	Teacher's Guide p73:	Workbook p34	Grammar Practice Book
		past simple of	tools and materials	answer	Resource Box activities		
		regular verbs			1 and 2		Word cards for action verbs
		Key language:			Grammar Practice		
		past simple of			Book p17		
		regular verbs					


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	p53 Grammar in conversation	Key structure: past simple of regular verbs Key language: past simple of regular verbs	Key words: tools and materials	Listening and speaking	Teacher's Guide p73: Resource Box activity 3 Grammar record sheet 4 Grammar Practice Book p18	Workbook p35	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar record sheet 4 (Website)
6	p54 Listening Phonics Use of English	Key structure and language: from Unit 4	Key words: snow, blow, grow, window, yellow, throw	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 4 Teacher's Guide p59: Resource Box activities 1-2	Workbook pp36-37	Teacher's DVD-ROM Phonics Record Sheet 4 (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
		1	1				
7	p55 Class composition	Key structure and language: from Unit 4	Key words: tools and materials	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p76: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p19	Teacher's DVD-ROM
8	pp28-29 Workbook Writing preparation Composition practice	Key structure and language: from Unit 4	Key words: jobs, clothing and equipment	Writing	Teacher's Guide p61 Resource Box, Portfolio Spelling Bee	Workbook pp40-41 Check-up 4	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 5	pp56-57 Poster	Key structure:	Key words:	Reading	Teacher's Guide p79:	Dictionary pp11-15	Poster 5
Sound and pictures	Reading	There was There were Key language: First there was Then there were	audio and visual technology		Resource Box, Text questions		Word cards for words on the poster Flashcards 36-42 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p58 Reading comprehension and vocabulary	Key structure: There was There were Key language: First there was Then there were	Key words: audio and visual technology	Writing	Vocabulary record sheet 5	Workbook p42 Reading comprehension and vocabulary	Vocabulary record sheet 5 (Website) Flashcards 36-42


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p59 Speaking Study skills	Key language: Informal everyday expressions: Fantastic! Good idea! Don't be silly. It's not a bad idea, you know. Can I help you? Of course. Here you are. Who's that? Is that you? It's me. Speak up. Really cool.	Key words: video, interview, voices, rap, really, cool, place, face	Speaking	Teacher's Guide p83: Resource box, Story questions Dictionary pp11-13	Workbook p43 Study skills	Poster 5 Dictionary 3
4	p52 Grammar	Key structure: There was There were	Key words: from Unit 5	Speaking: Ask and answer.	Teacher's Guide p85: Resource Box activity 2 Grammar Practice Book p20	Workbook p44	Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	p53 Grammar in conversation	Key structure: How much is it? How much does it cost? It is It costs	Key words: audio and visual technology	Listening and speaking	Teacher's Guide p85: Resource Box activity 3 Grammar record sheet 5 Grammar Practice Book p21	Workbook p45	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar record sheet 5 (Website)
6	p62 Listening Phonics Use of English	Key structure and language: from Unit 5	Key words: bird, first, girl, skirt, T- shirt, thirsty, thirteen, dirty	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 5 Teacher's Guide p87: Resource Box activities 1-2	Workbook pp46-47	Teacher's DVD-ROM Phonics Record Sheet 5 (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p63 Class composition	Key structure and language: from Unit 5	Key words: audio and visual technology	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p89: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p22	Teacher's DVD-ROM
8	pp48-49 Workbook Writing preparation Composition practice	Key structure and language: from Unit 5	Key words: audio and visual technology	Writing	Teacher's Guide p89: Resource Box, Portfolio Spelling Bee	Workbook pp50-51 Check-up 5	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 6	pp64-65 Poster	Key structure:	Key words:	Reading	Teacher's Guide pp90-	Dictionary pp8-10	Poster 6
Winners!	Reading	past simple of irregular verbs	Sports; ordinals 7th-12 th		91: Resource Box, Text questions		Word cards for words on the poster
1		Key language: like + gerund					Flashcards 43-48
							Teacher's DVD-ROM: Interactive Poster
							Dictionary 3
2	p66 Reading comprehension and vocabulary	Key structure: past simple of irregular verbs Key language: like + gerund	Key words: Sports; ordinals 7th-12 th	Writing	Vocabulary record sheet 6	Workbook p52 Reading comprehension and vocabulary	Vocabulary record sheet 6 (Website) Flashcards 43-48 Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p67 Speaking	Key language:	Key words:	Speaking	Teacher's Guide pp94-	Workbook p53	Poster 6
	Study skills	Informal everyday language:	envelope, congratulations,		95: Resource box, Story questions	Study skills	Dictionary 3
		I can't believe it! Thank you very much.	good luck, believe		Dictionary pp13-15		
4	p68 Grammar	Key structure:	Key words:	Speaking: Ask and	Teacher's Guide p97:	Workbook p54	Grammar Practice Book
		past simple of	sports	answer.	Resource Box activity 2		
		irregular verbs			Grammar Practice Book p23		
5	p69 Grammar in	Key structure:	Key words:	Listening and	Teacher's Guide p97:	Workbook p55	Teacher's DVD-ROM:
	conversation	past simple of	Sports; ordinals	speaking	Resource Box activity 3		Grammar in conversation
		regular verbs	7th-12 th		Grammar record sheet		dialogue
		Key language:			6		Grammar Practice Book
		past simple of			Grammar Practice		Grammar record sheet 6
		regular verbs			Book p24		(Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p98 Listening Phonics Use of English	Key structure and language: from Unit 6	Key words: carpenter, painter, plumber, builder, flower, ruler, paper, winner	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 6 Teacher's Guide p99: Resource Box activities 1-2	Workbook pp56-57	Teacher's DVD-ROM Phonics Record Sheet 6 (Website)
7	p71 Class composition	Key structure and language: from Unit 6	Key vocabulary: sports	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p101: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p25	Teacher's DVD-ROM


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	pp58-59 Workbook Writing preparation Composition practice	Key structure and language: from Unit 6	Key vocabulary: sports	Writing	Teacher's Guide p101: Resource Box, Portfolio Spelling Bee	Workbook pp60-61 Check-up 6	Spelling Bee Booklet (Website)
Revision 2	p72 Revision 2 Units 4-6	Key structures and language from Units 4-6	Key vocabulary from Units 4-6	Revision	Teacher's Guide p106	Grammar Practice Book pp26-29 Dictionary p8	
2	p73 Project 2			Revision	Teacher's Guide p103		
3	Test 2 (Test builder) Website/Teacher's DVD-ROM			Test: Units 4-6			


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p131 Workbook Portfolio 2 p132 Workbook Diploma 2	Key language from Units 4-6	Key words from Units 4-6	Review Units 4-6	Teacher's Guide p104		
Unit 7 At the station 1	pp74-75 Poster Reading	Key structures: past simple of have Key language: We must hurry	Key words: railway travel	Reading: Listen and read.	Teacher's Guide p107: Resource Box, Text questions	Dictionary pp15-17	Poster 7 Flashcards 49-55 Word cards for words on the poster Teacher's DVD-ROM: Interactive Poster Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p76 Reading comprehension and vocabulary	Key structure: past simple of have We must hurry	Key words: railway travel	Writing	Vocabulary record sheet 7	Workbook p62 Words, Learning to Learn	Vocabulary record sheet 7 (Website) Flashcards 49-55 Dictionary 3
3	p77 Speaking Study skills	Key language: Informal everyday expressions: What's the matter? Quick, after him! What else?	Key words: carriage	Speaking	Teacher's Guide pp110-111: Resource box, Story questions Dictionary pp15-17	Workbook p63 Study skills	Poster 7 Dictionary 3
4	p78 Grammar	Key structure: past simple of <i>have</i>	Key words: travelling; school rules	Speaking: Ask and answer.	Teacher's Guide p113: Resource Box activity 2 Grammar Practice Book p30	Workbook p64	Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
		1	1	1			
5	p79 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p113:	Workbook p65	Teacher's DVD-ROM:
	conversation	You must be polite.	travelling; school	speaking	Resource Box activity 3		Grammar in conversation
		You mustn't shout.	rules		Grammar record sheet		dialogue
					7		Grammar Practice Book
					Grammar Practice Book p31		Grammar record sheet 7 (Website)
6	p80 Listening	Key structure and	Key words:	Listening	Teacher's DVD-ROM:	Workbook pp66-67	Teacher's DVD-ROM
	Phonics	language: from Unit 7	sky, my, fly, cry, by		Blending practice Phonics Record Sheet 7		Phonics Record Sheet 7 (Website)
	Use of English				Filonics Record Sheet 7		(Website)
					Teacher's Guide p115:		
					Resource Box activities		
					1-2		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p81 Class composition	Key structure and	Key vocabulary:	Writing	Teacher's DVD-ROM:	Grammar Practice	Teacher's DVD-ROM
		language:	travel; a city visit		Interactive Class	Book p32	
		from Unit 7			composition		
					Teacher's Guide p117:		
					Resource Box, Class		
					composition; Portfolio		
8	pp68-69 Workbook	Key structure and	Key vocabulary:	Writing	Teacher's Guide p117:	Workbook pp70-71	Spelling Bee Booklet
		language:	travel; a city visit		Resource Box, Portfolio	Check-up 7	(Website)
	Writing preparation	from Unit 7					
	Composition practice				Spelling Bee		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 8	pp82-83 Poster	Key structure:	Key words:	Reading	Teacher's Guide p119:	Dictionary pp17-19	Poster 8
In the mall	Reading	past simple of irregular verbs Key language: past simple of irregular verbs	shops in a mall		Resource Box activity, Text questions		Word cards for words on the poster Flashcards 56-59 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p84 Reading comprehension and vocabulary	Key structure: past simple of irregular verbs Key language: past simple of irregular verbs	Key words: shops in a mall	Writing	Vocabulary record sheet 8	Workbook p72 Reading comprehension and vocabulary	Vocabulary record sheet 8 (Website) Flashcards 56-59 Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p85 Speaking	Key language:	Key words: past,	Speaking	Teacher's Guide pp94-	Workbook p73	Poster 8
		Informal everyday	catch, left, right		95: Resource box,	Study skills	
	Study skills	expressions:			Story questions		Dictionary 3
		Hey you! There he			20.00		
		goes. Be careful.			Dictionary pp13-15		
		What's it like?					
4	p68 Grammar	Key structure:	Key words:	Speaking: Ask and	Teacher's Guide p125:	Workbook p74	Grammar Practice Book
		past simple of	shops and shopping	answer.	Resource Box activity 2		
		irregular verbs					
					Grammar Practice		
					Book p33		
5	p69 Grammar in	Key language:	Key words:	Listening and	p125 Teacher's Guide	Workbook p75	Teacher's DVD-ROM:
	conversation	past simple of	shops and shopping	speaking	Resource Box activity 3		Grammar in conversation
		irregular verbs					dialogue
					Grammar record sheet		
					8		Grammar Practice Book
					Grammar Practice		Grammar record sheet 8
					Book p34		(Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p88 Listening Phonics Use of English	Key structure and language: from Unit 8	Key words: boat, coat, goat, road, float	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 8 Teacher's Guide p127: Resource Box activities 1-2	Workbook pp76-77	Teacher's DVD-ROM Phonics Record Sheet 8 (Website)
7	p89 Class composition	Key structure and language: from Unit 8	Key vocabulary: shops and shopping	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p129: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p34	Teacher's DVD-ROM Poster 8
8	pp78-79 Workbook Writing preparation Composition practice	Key structure and language: from Unit 8	Key vocabulary: sports	Writing	Teacher's Guide p101: Resource Box, Portfolio Spelling Bee	Workbook pp80-81 Check-up 8	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 9	pp90-91 Poster	Key structure:	Key words:	Reading	Teacher's Guide p131:	Dictionary pp8-10	Poster 9
Street shows	Reading	comparative, superlative of short adjectives	street entertainers		Resource Box, Text questions		Word cards for words on the poster
		Key language: Why? Because					Flashcards 60-66 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p92 Reading comprehension and vocabulary	Key structure: comparative and superlative of short adjectives Key language: Why? Because	Key words: street entertainers	Writing	Vocabulary record sheet 9	Workbook p82 Reading comprehension and vocabulary	Vocabulary record sheet 9 (Website) Flashcards 60-66 Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
							-
3	p93 Speaking	Key language:	Key words: square,	Speaking	Teacher's Guide p135:	Workbook p83	Poster 9
		Informal everyday	mind, statue		Resource box, Story	Study skills	
	Study skills	expressions			questions		Dictionary 3
		I'm not sure. Mind					
		the Go away.			Dictionary pp19-20		
		What's it about?					
4	p94 Grammar	Key structure:	Key words:	Speaking: Ask and	Teacher's Guide p136:	Workbook p84	Grammar Practice Book
		comparative and	street entertainers	answer.	Resource Box activity 1		
		superlative of short					
		adjectives			Grammar Practice		
					Book p36		
5	p95 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p137:	Workbook p85	Teacher's DVD-ROM
	conversation	Why? Because	street entertainers	speaking	Resource Box activity 3		Grammar in conversation
							dialogue
					Grammar record sheet		
					9		Grammar Practice Book
					Grammar Practice		Grammar record sheet 9
					Book p37		(Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p96 Listening Phonics Use of English	Key structure and language: from Unit 9	Key words: boy, toy, joy, annoy, enjoy	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 9 Teacher's Guide p139: Resource Box activities 1-2	Workbook pp86-87	Teacher's DVD-ROM Phonics Record Sheet 9 (Website)
7	p97 Class composition	Key structure and language: from Unit 9	Key vocabulary: street entertainers	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p140: Resource Box, Class composition writing; Portfolio	Grammar Practice Book p38	Teacher's DVD-ROM
8	pp88-89 Workbook Writing preparation Composition practice	Key structure and language: from Unit 9	Key vocabulary: street entertainers	Writing	Teacher's Guide p141: Resource Box, Portfolio Spelling Bee	Workbook pp90-91 Check-up 9	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Revision 3	p98	Key structures from	Vocabulary from	Revision		Grammar Practice	Grammar Practice Book
1	Revision 3: Units 7-9	Units 7- 9	Units 7- 9			Book pp39-42	
2	p99 Project 3	Key structures from Units 7- 9	Vocabulary from Units 7- 9	Revision	Teacher's Guide p143		
3	Test 3 (Test builder)			Test			
	Website/Teacher's						
	DVD-ROM						
4	pp134-135 Workbook			Review	Teacher's Guide p144		
	Portfolio 3						
	Diploma 3						


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 10	pp100-101 Poster	Key structure:	Key words:	Reading Listen and	Teacher's Guide p147:	Dictionary pp21-22	Poster 10
London sights	Reading	going to future Key language: We're going to build a new city.	London sights	read.	Resource Box, Text questions		Word cards for words on the poster Flashcards 67-71 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p102 Reading comprehension and vocabulary	Key structure: going to future Key language: We're going to build a new city.	Key words: London sights	Writing	Vocabulary record sheet 10	Workbook p92 Reading comprehension and vocabulary	Vocabulary record sheet 10 (Website) Flashcards 67-71 Dictionary 3


	ammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
peaking Key	y language:	Key words:	Speaking	Teacher's Guide p151:	Workbook p93	Poster 10
skills exp	pressions:	rest (repose)		Resource box, Story questions	Study skills	Dictionary 3
tha	ınks.			pp21-22 Dictionary 3		
Grammar Key	y structure:	Key words:	Speaking: Ask and	Teacher's Guide p153:	Workbook p94	Grammar Practice Book
goi	ing to future	from Unit 10	answer.	Resource Box activity 2		
				Grammar Practice		
				Book p43		
ammar in Key	y language:	Key words:	Listening and	Teacher's Guide p153:	p95 Workbook	Teacher's DVD-ROM:
sation Wo	ould you like?	food in a café	speaking	Resource Box activity 3		Grammar in conversation
l'd	like			Grammar record sheet		dialogue
				10		Grammar Practice Book
				Grammar Practice		Grammar record sheet 10
				Book p44		(Website)
al	rammar in Key action Wo	Informal everyday expressions: Would you like? No, thank you. No thanks. Yum! Yummy! Tammar Key structure: going to future	Informal everyday expressions: Would you like? No, thank you. No thanks. Yum! Yummy! Tammar Key structure: going to future From Unit 10 Key words: from Unit 10 Key words: from Unit 10	Informal everyday expressions: Would you like? No, thank you. No thanks. Yum! Yummy! Tammar Key structure: going to future From Unit 10 Key language: would you like? Key words: from Unit 10 Listening and speaking Would you like?	Informal everyday expressions: Would you like? No, thank you. No thanks. Yum! Yummy! Key structure: going to future Key words: from Unit 10 Key language: Would you like? Immar in ation Key language: Would you like? I'd like Informal everyday expressions: Resource box, Story questions pp21-22 Dictionary 3 Speaking: Ask and answer. From Unit 10 Grammar Practice Resource Box, Story questions pp21-22 Dictionary 3 Fracher's Guide p153: Resource Box activity 2 Grammar Practice Book p43 Fracher's Guide p153: Resource Box activity 3 Grammar record sheet 10 Grammar Practice	Informal everyday expressions: Would you like? No, thank you. No thanks. Yum! Yummy! Key structure: going to future Key words: from Unit 10 Key language: Would you like? If you words: from Unit 10 Key words: from Unit 10 Key language: Would you like? If d like Key words: food in a café Grammar Practice Book p43 Teacher's Guide p153: Resource Box activity 2 Grammar Practice Book p43 Teacher's Guide p153: Resource Box activity 3 Grammar record sheet 10 Grammar Practice


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p106 Listening Phonics Use of English	Key structure and language: from Unit 10	Key words: burn, turn, nurse, purse, Thursday	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 10 Teacher's Guide p155: Resource Box activity 2	Workbook pp96-97	Teacher's DVD-ROM Phonics Record Sheet 10 (Website)
7	p107 Class composition	Key structure and language: from Unit 10	Key vocabulary: from Unit 10	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p157: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p45	Teacher's DVD-ROM
8	pp88-89 Workbook Writing preparation Composition practice	Key structure and language: from Unit 10	Key vocabulary: from Unit 10	Writing	Teacher's Guide p157: Resource Box, Portfolio Spelling Bee	Workbook pp100- 101 Check-up 10	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 11	pp108-109 Poster	Key language:	Key words:	Reading	Teacher's Guide p131:	Dictionary pp22-23	Poster 11
World festivals 1	Reading	some, any	seasons		Resource Box, Text questions		Word cards for words on the poster Flashcards 72-75 Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p110 Reading comprehension and vocabulary	Key language: some, any	Key words: seasons	Writing	Vocabulary record sheet 10	Workbook p102 Reading comprehension and vocabulary	Vocabulary record sheet 10 (Website) Flashcards 72-75 Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p111 Speaking	Key language:	Key words: theatre,	Speaking	Teacher's Guide p163:	Workbook p103	Poster 9
	Study skills	Informal everyday expressions: At last! I don't believe it! Very nice! Lucky you! Yes, please. Come and see!	show		Resource box, Story questions Dictionary pp22-23	Study skills	Dictionary 3
4	p112 Grammar	Key structure: some, any	Key words: food and drink	Speaking: Ask and answer.	Teacher's Guide p165 : Resource Box activity 2 Grammar Practice Book p46	Workbook p104	Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
			_				
5	p113 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p165:	Workbook p105	Teacher's DVD-ROM:
	conversation	some, any	food and drink	speaking	Resource Box activity 3		Grammar in conversation
					Grammar record sheet		dialogue Grammar Practice Book
					Grammar Practice		Grammar record sheet 11
					Book p47		(Website)
							(11 023:00)
6	p114 Listening	Key structure and	Key words: for,	Listening	Teacher's DVD-ROM:	Workbook pp106-	Teacher's DVD-ROM
	Phonics	language: from Unit 11	morning, thorn, shorts, sport, or		Blending practice Phonics Record Sheet	107	Phonics Record Sheet 11 (Website)
	Use of English				11		
					Teacher's Guide p167:		
					Resource Box activities 1-2		
					1-2		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p115 Class composition	Key structure and language: from Unit 11	Key vocabulary: from Unit 11	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p169: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p48	Teacher's DVD-ROM
8	pp108-109 Workbook Writing preparation Composition practice	Key structure and language: from Unit 11	Key vocabulary: from Unit 11	Writing	Teacher's Guide p169: Resource Box, Portfolio Spelling Bee	Workbook pp110- 111 Check-up 11	Spelling Bee Booklet (Website)


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 12	pp116-117 Poster	Key structure:	Key words:	Reading	Teacher's Guide p171:	Dictionary p24	Poster 12
Cities at night	Reading	dates Key language: 6th May 1889	cities and countries		Resource Box, Text questions		Word cards for words on the poster Teacher's DVD-ROM: Interactive Poster Dictionary 3
2	p118 Reading comprehension and vocabulary	Key structure: dates Key language: 6th May 1889	Key words: cities and countries	Writing	Vocabulary record sheet 12	Workbook p112 Reading comprehension and vocabulary	Vocabulary record sheet 12 (Website) Dictionary 3


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p119	Key language:	Key words:	Speaking	Teacher's Guide p175:	Workbook p113	WB p83
	Speaking	Speaking Informal everyday language:	costume, understand,		Resource box, Story questions	Study skills	Poster 12
	Study skills What's going on? Well, I don't understand.	afterwards		Dictionary p24	p24	Dictionary 3	
		I'm really sorry. That's OK. Don't worry.					
4	p120 Grammar	Key structure: possessive pronouns	Key words: clothes, personal items	Speaking: Ask and answer.	Teacher's Guide p136: Resource Box activity 1 Grammar Practice Book p49	Workbook p114	Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
			1				
5	p95 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p177:	Workbook p115	Teacher's DVD-ROM:
	conversation	possessive	birthday dates	speaking	Resource Box activity 3		Grammar in conversation
		pronouns			Grammar record sheet		dialogue
					12		Grammar Practice Book
					Grammar Practice		Grammar record sheet 12
					Book p50		(Website)
6	p122 Listening	Key language:	Key words: tower,	Listening	Teacher's DVD-ROM:	Workbook pp116-	Teacher's DVD-ROM
	Phonics	from Unit 12	clown, crown, cow,		Blending practice	117	Phonics Record Sheet 12
	PHOTICS		flower, down		Phonics Record Sheet		(Website)
	Use of English				12		(Website)
					Teacher's Guide p179:		
					Resource Box activities		
					1-2		


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p123 Class composition	Key structure and language: from Unit 12	Key vocabulary: buildings	Writing	Teacher's DVD-ROM: Interactive Class composition Teacher's Guide p181: Resource Box, Class composition example writing; Portfolio	Grammar Practice Book p38	Teacher's DVD-ROM
8	pp118-119 Workbook Writing preparation Composition practice	Key structure and language: from Unit 12	Key vocabulary: buildings	Writing	Teacher's Guide p181: Resource Box, Portfolio Spelling Bee	pp120-121 Workbook Check- up 12	Spelling Bee Booklet (Website)
Revision 4	Revision 4: Units 10-12	Key structures from Units 10-12	Key vocabulary from units 10-12	Revision	Teacher's Guide p182: Extra activity Class game	Grammar Practice Book pp52-55	Grammar Practice Book


Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	Project 4: A visit to a	Key structures from		Revision	Teacher's Guide p183:		
	city	Units 10-12			Resource box, Portfolio		
3	Test 4 (Test builder)			Test			
	Website/Teacher's						
	DVD-ROM						
4	pp135-136 Workbook			Review	Teacher's Guide p184		
	Portfolio						
	Diploma						