

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Welcome unit	pp4–7	Key language:	Key words:	Revision	Teacher's Guide pp17–		
1	Meet the characters Welcome Unit	What time was it? Where was [name]?	Vocabulary from Levels 1–3		19		
2	pp8–9 Welcome Unit	Key language: What? How?	Key words: Vocabulary from Levels 1–3	Revision	Teacher's Guide p19		
3	pp10–11 Welcome Unit	Key language: Where? What? Who?	Key words: Vocabulary from Levels 1–3	Revision	Teacher's Guide p20		
4	pp12–13 Welcome Unit	Key language: Who is older/younger? Whose [noun] is bigger/shorter?	Key words: Adjectives	Revision	Teacher's Guide p21		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	pp14–15 Welcome Unit	Key language: Who likes?	Key words: playing football, playing tennis, watching the birds, swimming in the sea, walking with his dog	Revision	Teacher's Guide p22		
6	pp16–17 Welcome Unit	Key language: There was/were Was/Were there any? Yes, there was. No, there weren't.	Key words: oranges, ice creams, water, chicken, juice, cakes, apples, chocolates	Revision	Teacher's Guide p23		
7	pp18–19 Welcome Unit	Key language: You must You mustn't	Key words: clothes	Revision	Teacher's Guide p24		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	pp20–21 Welcome Unit	Key language: Whose [noun] is this/are these? mine, yours, ours, theirs	Key words: T-shirt, shoes, sandals, suitcase, bag, luggage, suitcase, tickets	Revision	Teacher's Guide p25		
Unit 1 School clubs 1	pp 22–23 Poster Reading	Key structure: past tense of irregular verbs	Key words: too + adj: I was too tired.	Reading	Teacher's Guide p27: Resource box Text questions	Dictionary p1	Poster 1 Word cards for poster vocabulary Teacher's DVD-ROM: Interactive Poster Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p24 Reading comprehension and vocabulary	Key structure: past simple of irregular verbs Key language: too + adj: I was too tired.	Key words: vocabulary from Lesson 1	Speaking: Ask and answer.	Vocabulary Record Sheet 1	Workbook p2 Reading comprehension and vocabulary	Vocabulary Record Sheet 1 (Website)
3	p25 Speaking Study skills	Key language: Come in! Really? What about me? Sorry.	Key words: put on, come in, play, act, excellent, kindergarten, daughter	Dialogue	Teacher's Guide p31: Resource box Story questions Dictionary pp1-2	Workbook p3 Study skills	Dictionary
4	p26 Grammar	Key structure: past of irregular verbs; short answers	Key words: clubs, hobbies, sports	Reading	Grammar Practice Book p4	Workbook p4	Grammar Practice Book
5	p27 Grammar in conversation	Key structure: past of irregular verbs; short answers	Key words: adj + too: I'm too busy.	Listening	Teacher's Guide p33: Resource box activity 3 Grammar Record Sheet 1	Grammar Practice Book p5 Workbook p5	Grammar Record Sheet 1 (Website)

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p 28 Listening Phonics Use of English	Key structure and language: from Unit 1	Key words: cook, book, look, took, wood, good, wool, hook	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: sports	Writing	Teacher's DVD-ROM: Interactive class composition Teacher's Guide p37: Resource box, Class composition example writing	Grammar Practice Book p6	Teacher's DVD-ROM
8	Workbook pp8–9 Writing preparation Composition practice	Key structure and language: from Unit 1	Key words: sports	Writing	Teacher's Guide p37: Resource box, Portfolio Spelling Bee	Workbook p10–11 Check-up 1	Spelling Bee Booklet (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 2 In the theatre	pp30–31 Poster Reading	Key structure: past continuous statements: The sun was shining. Key language: could, couldn't: At first she could see nothing.	Key words: countryside; traditional characters	Reading	Teacher's Guide p39: Resource box, Text questions	Dictionary pp3–5	Poster 2 Word cards for poster vocabulary Teacher's DVD-ROM: Interactive Poster Dictionary
2	p32 Reading comprehension and vocabulary	Key structure: past continuous statements: The sun was shining. Key language: could, couldn't: At first she could see nothing.	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 2	Workbook p12 Reading comprehension and vocabulary	Vocabulary Record Sheet 2 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p33 Speaking	Key language:	Key words:	Speaking	Teacher's Guide p43:	Workbook p13	Dictionary
	Study skills	informal everyday language:	theatre and stage; copy, photocopier,		Resource box, Story questions	Study skills	
		Wow! Oh no!	work (function) button, thousand, press		Dictionary pp3–5		
4	p34 Grammar	Key structures: past continuous, statements and questions	Key words: vocabulary from Lesson 1	Speaking: Ask and answer.	Teacher's Guide p45: Resource box activity 1 Grammar Practice Book p7	Workbook p14	Grammar Practice Book
5	p35 Grammar in conversation	Key language: could/couldn't	Key words: informal expressions: Time's up! Guess what?	Listening and speaking	Teacher's Guide p45: Resource box activity 3 Grammar Practice Book p8 Grammar Record Sheet 2	Workbook p15	Grammar Record Sheet 2 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p36 Listening	Key structure and	Key words: bull,	Listening	Teacher's DVD-ROM:	Workbook pp16–17	Teacher's DVD-ROM
	Phonics	language: from Unit 2	put, push, pull, full		Blending practice Phonics Record Sheet 2		Phonics Record Sheet 2 (Website)
	Use of English						,
					Teacher's Guide p47:		
					Resource box		
7	p37 Class	Key structure and	Key words:	Writing	Teacher's DVD-ROM:	Grammar Practice	Teacher's DVD-ROM
	composition	language:	verbs used to tell a		Interactive class	Book p9	
		from Unit 2	traditional story		composition		
					Teacher's Guide p49:		
					Resource box,		
					Class composition		
					example writing		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	Workbook pp18–19	Key structure and	Key words:	Writing	Teacher's Guide p49:	Workbook pp20–21	Spelling Bee Booklet
	Writing preparation	language:	verbs used to tell a		Resource box,	Check-up 2	(Website)
	Composition practice	from Unit 2	traditional story		Portfolio, Composition practice	Check up 2	
					example writing		
					Spelling Bee		
Unit 3	pp38–39	Key structure:	Key words: birds,	Reading	Teacher's Guide pp50–	Dictionary pp5–7	Poster 3
Water birds	Poster	comparative and	nature		51: Resource box,		Word cards for poster
Water birds	rostei	superlative of longer			Text questions		vocabulary
1	Reading	adjectives					·
		Key language:					Teacher's DVD-ROM:
		comparison: not as					Interactive Poster
		beautiful as; as					Dictionary
		strong as					

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p40 Reading comprehension and vocabulary	Key structure: comparative and superlative of longer adjectives Key language: comparison: not as beautiful as; as strong as	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 3	Workbook p22 Reading comprehension and vocabulary	Vocabulary Record Sheet 3 (Website)
3	p41 Speaking Study skills	Key language: informal everyday language: Come and see! Here you are. Oh dear! What next?	Key words: put on, much, ridiculous, disaster, fit	Speaking	Teacher's Guide p55: Resource box, Story questions Dictionary pp5–7	Workbook p23 Study skills	Poster 3 Dictionary
4	p42 Grammar	Key structure: comparative, superlative of longer adjectives	Key words: adjectives from this and previous units	Speaking: Ask and answer.	Teacher's Guide p57: Resource box activity 1 Grammar Practice Book p10	Workbook p24	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
	112 Crawrania	Karalan ara	l Karamadar	1:	Too do Coido of 7	Markhardur 25	Total art DVD DOM
5	p43 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p57:	Workbook p25	Teacher's DVD-ROM:
	conversation	comparison: as old	informal	speaking	Resource box activity 3		Grammar in conversation
		as, not as clever as	expressions: <i>me</i> ,		Grammar Record Sheet		dialogue
					3		Grammar Practice Book
					Grammar Practice		Grammar Record Sheet 3
					Book p11		(Website)
6	p44 Listening	Key structure and	Key words: head,	Listening	Teacher's DVD-ROM:	Workbook pp26–27	Teacher's DVD-ROM
		language:	bread, spread,		Blending practice		
	Phonics	from Unit 3	thread, feather,				Phonics Record Sheet 3
	Use of English		weather		Phonics Record Sheet 3		(Website)
					Teacher's Guide p59:		
					Resource box activity 2		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p45 Class composition	Key structure and language: from Unit 3	Key words: birds and nature	Writing	Teacher's DVD-ROM: Interactive class composition Teacher's Guide p61: Resource box, Class composition example writing, Portfolio	Grammar Practice Book p12	Teacher's DVD-ROM Poster 3
8	Workbook pp28–29 Writing preparation Composition practice	Key structure and language: from the unit	Key words: tools and materials	Writing	Teacher's Guide p61: Resource box, Portfolio Spelling Bee	Workbook pp30–31 Check-up 4	Spelling Bee Booklet (Website)
Revision Units 1–3	p46 Revision 1	Key language: from Units 1–3	Key words: from Units 1–3	Revision	Teacher's Guide p62	Grammar Practice Book pp13–16: Review 1	
2	p47 Project 1: My club	Key language: from Units 1–3	Key words: from Units 1–3	Revision	Teacher's Guide p63: Resource box, Portfolio		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	Test 1 (Test builder) Website/Teacher's DVD-ROM	Key language: from Units 1–3	Key words: from Units 1–3	Review Units 1–3			
4	Workbook p129 Portfolio 1 Workbook p130 Diploma 1	Key language: from Units 1–3	Key words: from Units 1–3	Review Units 1–3	Teacher's Guide p64		
Unit 4 Crafts 1	pp48–49 Poster Reading	Key structure: Time clause with When Key language:	Key vocabulary: crafts, tools and products	Reading	Teacher's Guide p67: Resource box, Text questions	Dictionary pp7–9	Poster 4 Word cards for poster vocabulary Teacher's DVD-ROM:
		Candle light makes everything look pretty.					Interactive Poster Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p50 Reading comprehension and vocabulary	Key structure: Time clauses with When Key language: Candle light makes everything look pretty.	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 4 Dictionary pp7–9	Workbook p32 Reading comprehension and vocabulary	Vocabulary Record Sheet 4 (Website) Dictionary
3	p51 Speaking Study skills		Key words: reeds	Speaking	Teacher's Guide p71: Resource box, Story questions Dictionary pp7-9	Workbook p33 Study skills	Poster 4 Dictionary
4	p52 Grammar	Key structure: Time clauses with When	Key words: general vocabulary	Speaking: Ask and answer.	Teacher's Guide p73: Resource box activity 2 Grammar Practice Book p17	Workbook p34	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	p53 Grammar in	Key language:	Key words:	Listening and	Teacher's Guide p73:	Workbook p35	Teacher's DVD-ROM:
	conversation	Is there something in	informal	speaking	Resource box activity 3		Grammar in conversation
		your pocket?	expression: Aha!		Grammar Record Sheet		dialogue
					4		Grammar Practice Book
					Grammar Practice Book p18		Grammar Record Sheet 4 (Website)
6	p54 Listening	Key structure and	Key words: heavy,	Listening	Teacher's DVD-ROM:	Workbook pp36–37	Teacher's DVD-ROM
	Phonics Use of English	language: from Unit 1	sticky, very, lady, baby, lolly		Phonics Record Sheet 4 Teacher's Guide p75: Resource box		Phonics Record Sheet 4 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p55 Class composition	Key structure and language: from Unit 4	Key words: potter's materials, tools and method	Writing	Teacher's DVD-ROM: Interactive class composition Teacher's Guide p77: Resource box, Class composition example writing, Portfolio	Grammar Practice Book p19	Teacher's DVD-ROM Grammar Practice Book
8	Workbook pp38–39 Writing preparation Composition practice	Key structure and language: from Unit 4	Key words: potter's materials, tools and method	Writing	Teacher's Guide p77: Resource box, Portfolio Spelling Bee	Workbook pp40–41 Check-up 4	Spelling Bee Booklet (Website)

Lesson Planner

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 pp9–11	Poster 5
All about a show	Reading	time clause: While + past continuous	publicity and information for a show		Resource box, Text questions		Word cards for poster vocabulary
1		Key language: either or					Teacher's DVD-ROM: Interactive Poster
							Dictionary
2	p58 Reading comprehension and vocabulary	Key structure: time clause: While + past continuous Key language: either or	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 5 Dictionary pp9–11	Workbook p42 Reading comprehension and vocabulary	Vocabulary Record Sheet 5 (Website) Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p59 Speaking Study skills	Key language: informal everyday expressions: I can't wait! Here we go. It certainly was.	Key words: final, rehearsal, excited, begin, switch on, loud, hour, terrible, certainly, on time, forgot, fell off, disaster, total	Speaking	Teacher's Guide p83: Resource box, Story questions Dictionary pp9–11	Workbook p43 Study skills	Dictionary
4	p60 Grammar	Key structure: time clause: While + past continuous	Key words: leisure activities	Speaking: Ask and answer.	Teacher's Guide p85: Resource box activity 1 Grammar Practice Book p20	Workbook p44	Grammar Practice Book
5	p61 Grammar in conversation	Key language: either or	Key words: informal expression: Let's see.	Listening and speaking	Teacher's Guide p85: Resource box activity 4 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)

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p62 Listening Phonics Use of English	Key language: from Unit 5	Key words: join, coin, soil, boil, oil, coil, voice	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 5 Teacher's Guide p87: Resource box activities 2–3	Workbook pp46–47	Teacher's DVD-ROM Phonics Record Sheet 5 (Website)
7	p63 Class composition	Key language: from Unit 5	Key words: publicity and information for a show	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

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	Workbook pp48–49	Key structure and	Key words:	Writing	Teacher's Guide p89:	Workbook pp50-51	Spelling Bee Booklet
	Writing preparation	language: from Unit 5	publicity and information for a		Resource box, Portfolio	Check-up 5	(Website)
	Composition practice		show		Spelling Bee		
Unit 6	pp64–65 Poster	Key structure:	Key words:	Reading	Teacher's Guide pp90–	Dictionary pp11–13	Poster 6
Changes in	Reading	will future	nature		91: Resource box, Text questions		Word cards for poster
nature		Key language: It's			4		vocabulary
1		an egg – it will grow. What will it be?					Teacher's DVD-ROM:
							Interactive Poster
							Dictionary
2	p66 Reading	Key structure:	Key words:	Writing	Vocabulary Record	Workbook p52	Vocabulary Record Sheet 6
	comprehension and vocabulary	will future	vocabulary from Lesson 1		Sheet 6	Reading comprehension and	(Website)
	, coadana. y	Key language:	25555 2			vocabulary	Dictionary
		It's an egg – it will grow. What will it					
		be?					

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p67 Speaking; Study skills	Key language: informal everyday expressions: I hope so. Good luck! Hooray!	Key words: nervous, terrified, ready, hid, true, become	Speaking	Teacher's Guide p95: Resource box, Story questions Dictionary pp11–13	Workbook p53 Study skills	Dictionary
4	p68 Grammar	Key structure: will future	Key words: animals and nature	Speaking: Ask and answer.	Teacher's Guide p97: Resource box activity 1 Grammar Practice Book p23	Workbook p54	Grammar Practice Book
5	p69 Grammar in conversation	Key language: good, better, the best; bad worse, the worst	Key words: informal expressions: Really? Definitely. What's the matter? Oops!	Listening and speaking	Teacher's Guide p97: Resource box activity 3 Grammar Record Sheet 6 Grammar Practice Book p24	Workbook p55	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 6 (Website) Poster 6

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p70 Listening	Key language:	Key words: claw,	Listening	Teacher's DVD-ROM:	Workbook pp56–57	Teacher's DVD-ROM
	Phonics	from Unit 6	jaw, saw, awful, paw, draw		Blending practice		Phonics Record Sheet 6
	Use of English				Phonics Record Sheet 6		(Website)
	, and the second				Teacher's Guide p99:		
					Resource box activities 2–3		
7	p71 Class composition	Key language: from Unit 6	Key words:	Writing	Teacher's DVD-ROM: Interactive class	Grammar Practice Book p25	Teacher's DVD-ROM
	composition	Trom one o	natare		composition	BOOK \$23	
					Teacher's Guide p101:		
					Resource box,		
					Class composition, Portfolio		
8	Workbook pp58–59 Writing preparation	Key language: from Unit 6	Key words:	Writing	Teacher's Guide p101: Resource box, Portfolio	Workbook pp60–61	Spelling Bee Booklet (Website)
			nature			Check-up 6	(vvcusite)
	Composition practice				Spelling Bee		

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Revision 2	p72 Revision 2 Units 4–6	Key language: from Units 4–6	Key words: from Units 4–6	Revision	Teacher's Guide p102	Grammar Practice Book pp26–29	
2	p73 Project 2: Changes	Key language: from Units 4–6	Key words: from Units 4–6	Revision	Teacher's Guide p103		
3	Test 2 (Test builder) Website/Teacher's DVD-ROM	Key language: from Units 4–6	Key words: from Units 4–6	Revision			
4	Workbook p131 Portfolio 2 Workbook p132 Diploma 2	Key language: from Units 4–6	Key words: from Units 4–6	Revision	Teacher's Guide p104		

PB Page

Session

Lesson Planner

Supplementary Materials

			•				
Unit 7 People of the world 1	pp74–75 Poster Reading	Key structure: much, many, a lot of, lots of Key language: lots of shops; They do not use much electricity.	Key words: countries, continents and their people	Reading: Listen and read.	Teacher's Guide p107: Resource box, Text questions	Dictionary pp13–15	Poster 7 Word cards for poster vocabulary Teacher's DVD-ROM: Interactive Poster Dictionary
2	p76 Reading comprehension and vocabulary	Key structures: much, many, a lot of, lots of Key language: lots of shops; They do not use much electricity	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 7	Workbook p62 Reading comprehension and vocabulary	Vocabulary Record Sheet 7 (Website)

Skills

Extra Activities

Homework

Vocabulary

Grammar

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p77 Speaking Study skills	Key language: informal everyday expressions: Come	Key words: wonderful, Chinese, invented, rude,	Speaking	Teacher's Guide p111: Resource box, Story questions	Workbook p63 Study skills	Poster 7 Dictionary
		along! Well	suspicious		Dictionary pp15–17		
4	p78 Grammar	Key structure: much, many, a lot of, lots of	Key words: from the unit	Speaking: Point and say.	Teacher's Guide p113: Resource box activity 1 Grammar Practice Book p30	Workbook p64	Grammar Practice Book
5	p79 Grammar in conversation	Key language: should, shouldn't	Key words: nature; food and drink	Listening and speaking	Teacher's Guide p113: Resource box activity 3 Grammar Record Sheet 7	Workbook p65	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book
					Grammar Practice Book p31		Grammar Record Sheet 7 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p80 Listening	Key structure and	Key words: new,	Listening	Teacher's DVD-ROM:	Workbook pp66–67	Teacher's DVD-ROM
	Phonics	language: from Unit 7	grew, flew, blew, jewel, drew, threw		Blending practice		Phonics Record Sheet 7
	Use of English				Phonics Record Sheet 7		(Website)
					Teacher's Guide p115:		
					Resource box activities		
					2–4		
7	p81 Class	Key structure and	Key words:	Writing	Teacher's DVD-ROM:	Grammar Practice	Teacher's DVD-ROM
	composition	language:	desert and		Interactive class	Book p32	
		from the unit	mountain features		composition		
					Teacher's Guide p117:		
					Resource box, Class		
					composition example		
					writing, Portfolio		
8	Workbook pp68–69	Key language:	Key words:	Writing	Teacher's Guide p117:	Workbook pp70–71	Spelling Bee Booklet
	Writing preparation	from the unit	desert and		Resource box, Portfolio	Check-up 7	(Website)
	Composition practice		mountain features		Spelling Bee	Check-up /	

English World 4 Photocopiable © Macmillan Publishers Limited 2013

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 pp15-17	Poster 8
The Incas	Reading	anybody, nobody, somebody, everybody	the ancient Incas		Resource box, Text questions		Word cards for poster vocabulary
1		Key language: "Wake up, Poma, wake up!" somebody whispered.					Teacher's DVD-ROM: Interactive Poster
		winspered.					Dictionary
2	p84 Reading comprehension and vocabulary	Key structure: anybody, nobody, somebody, everybody Key language: "Wake up, Poma, wake up!" somebody whispered.	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 8	Workbook p72 Reading comprehension and vocabulary	Vocabulary Record Sheet 8 (Website) Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p85 Speaking Study skills	Key language: informal everyday expressions: What's happening? That's better. Quick! After him!	Key words: jewellery, covered	Speaking	Teacher's Guide p123: Resource box, Story questions Dictionary pp15–17	Workbook p73 Study skills	Poster 8 Dictionary
4	p86 Grammar	Key structure: anybody, nobody, somebody, everybody	Key words: places in a home; general vocabulary	Reading: Read and match.	Teacher's Guide p125: Resource box activity 1 Grammar Practice Book p33	Workbook p74	Grammar Practice Book
5	p87 Grammar in conversation	Key language: asking for and giving directions	Key words: informal expression: Of course, Uh huh, Mmm, Thank you, Not at all	Listening and speaking	Teacher's Guide p125: Resource box activity 4 Grammar Record Sheet 8 Grammar Practice Book p34	Workbook p75	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 8 (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: chair, fair, hair, pair, air; share, bare, glare, rare, care	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: the Incas	Writing	Teacher's DVD-ROM: Interactive class composition Teacher's Guide p129: Resource box, Class composition example writing, Portfolio	Grammar Practice Book p35	Teacher's DVD-ROM Poster 8
8	Workbook pp78–79 Writing preparation Composition practice	Key structure and language: from Unit 8	Key vocabulary: the Incas	Writing	Teacher's Guide p129: Resource box, Portfolio Spelling Bee	Workbook pp80–81 Check–up 8	Spelling Bee Booklet (Website) Poster 8

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 9	pp90–91 Poster	Key structure:	Key vocabulary:	Reading	Teacher's Guide p131:	Dictionary pp18–19	Poster 9
Chinese	Reading	first conditional	early technology		Resource box, Text questions		Word cards for poster
inventions		Key language:					vocabulary
1		If you go to a firework display, you will see Chinese					Teacher's DVD-ROM: Interactive Poster
		fireworks.					Dictionary
2	p92 Reading comprehension and vocabulary	Key structure: first conditional Key language: If you go to a firework display, you will see Chinese fireworks.	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 9	Workbook p82 Reading comprehension and vocabulary	Vocabulary Record Sheet 9 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p93 Speaking Study skills	Key language: informal everyday expressions: Come on, you two. Hurry up!	Key words: another	Speaking	Teacher's Guide p135: Resource box, Story questions Dictionary pp18–19	Workbook p83 Study skills	Poster 9 Dictionary
4	p94 Grammar	Key structure: first conditional	Key vocabulary: recycling of general vocabulary	Writing	Teacher's Guide p137: Resource box activities 3 and 4 Grammar Practice Book p36	Workbook p84	Grammar Practice Book
5	p95 Grammar in conversation	Key language: Let's Shall we? How about?	Key vocabulary: informal expressions: Good idea. That's true.	Listening and speaking	Teacher's Guide p137: Resource box activity 3 Grammar Record Sheet 9 Grammar Practice Book p37	Workbook p85	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 9 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p96 Listening	Key structure and	Key words: night,	Listening	Teacher's DVD-ROM:	Workbook pp86–87	Teacher's DVD-ROM
	Phonics	language: from Unit 9	high, right, fight, light, bright		Blending practice		Phonics Record Sheet 9
	Use of English		ing.i.g.i.g.i.		Phonics Record Sheet 9		(Website)
	ŭ				Teacher's Guide p139:		
					Resource box activities 2–3		
					2-3		
7	p97 Class	Key structure and	Key vocabulary:	Writing	Teacher's DVD-ROM:	Grammar Practice	Teacher's DVD-ROM
	composition	language: from Unit 9	the process and materials for		Interactive class composition	Book p38	
			making paper and		Teacher's Guide p141:		
			silk		Resource box, Class		
					composition example		
					writing, Portfolio		
8	Workbook pp88–89	Key structure and	Key vocabulary:	Writing	Teacher's Guide p141:	Workbook pp90–91	Spelling Bee Booklet
	Writing preparation	language: from Unit 9	making paper and		Resource box, Portfolio	Check-up 9	(Website)
	Composition practice	Hom ome 9	silk		Spelling Bee	,	

English World 4 Photocopiable © Macmillan Publishers Limited 2013

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Revision 3	p98 Revision 3: Units 7–9	Key language: from Units 7–9	Key words: vocabulary from	Revision		Grammar Practice Book pp39–42	Grammar Practice Book
1			Units 7– 9			500K \$P\$33 42	
2	p99 Project 3: A	Key language:	Key words:	Revision	Teacher's Guide p143		
	museum display	from Units 7–9	vocabulary from Units 7– 9				
3	Test 3 (Test builder)	Key language: from Units 7– 9	Key words: vocabulary from	Test			
	Website/Teacher's DVD-ROM	moni onits 7 3	Units 7– 9				
4	Workbook pp134– 135 Portfolio 3;	Key language: from Units 7–9	Key words: vocabulary from		Teacher's Guide p144		
	Diploma 3		Units 7– 9				

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Unit 10	pp100–101 Poster	Key structure:	Key vocabulary:	Reading	Teacher's Guide p147:	Dictionary pp19–21	Poster 10
Space travel	Reading	a few, a little Key language:	space travel		Resource box, Text questions		Word cards for poster vocabulary
1		adjective + enough					Teacher's DVD-ROM: Interactive Poster
							Dictionary
2	p102 Reading	Key structure:	Key words:	Writing	Vocabulary Record	Workbook p92	Vocabulary Record Sheet 10
	comprehension and	a few, a little	vocabulary from		Sheet 10		(Website)
	vocabulary	Key language: adjective + <i>enough</i>	Lesson 1		Dictionary pp19–21		Dictionary
3	p103 Speaking;	Key language:	Key words: return,	Speaking	Teacher's Guide p151:	Workbook p93	Poster 10
	Study skills	informal everyday expressions: Welcome! All right. I	climb on board, lift off, around, Africa, trip		Resource box, Story questions		Dictionary
		suppose.			Dictionary pp19–21		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
4	p104 Grammar	Key structure: a few, a little	Key vocabulary: recycling and general vocabulary	Speaking: Ask and answer.	Teacher's Guide p153: Resource box activity 1 Grammar Practice Book p43	Workbook p94	Grammar Practice Book
5	p105 Grammar in conversation	Key language: adjective + enough	Key words: informal expressions: Have a look. Exactly.	Listening and speaking	Teacher's Guide p153: Resource box activity 3 Grammar Record Sheet 10 Grammar Practice Book p44	Workbook p95	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 10 (Website)

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: photograph, elephant, telephone, alphabet, dolphin	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 10 Teacher's Guide p155: Resource box, Listening activities 2–3	Workbook pp96–97	Teacher's DVD-ROM Phonics Record Sheet 10 (Website)
7	p107 Class composition	Key language: from Unit 10	Key words: space travel	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

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	Workbook pp88–89 Writing preparation Composition practice	Key language: from Unit 10	Key words: space travel	Writing	Teacher's Guide p157: Resource Box, Portfolio Spelling Bee	Workbook pp100– 101 Check-up 10	Spelling Bee Booklet (Website)
Unit 11	pp108–109 Poster	Key structure:	Key words: clothin	Reading	Teacher's Guide p159:	Dictionary pp22–23	Poster 11
Life in the north	Reading	present perfect Key language:	g and equipment for a cold climate		Resource box, Text questions		Word cards for poster vocabulary
1		might: you might see the northern lights					Teacher's DVD-ROM: Interactive Poster
							Dictionary
2	p110 Reading comprehension and vocabulary	Key structure: present perfect Key language: might: you might see the northern lights	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 10	Workbook p102 Reading comprehension and vocabulary	Vocabulary Record Sheet 10 (Website) Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
3	p111 Speaking Study skills	Key language: informal everyday expressions: There you are. Excellent! Wait a minute!	Key words: meat, beard	Speaking	Teacher's Guide p163: Resource box, Story questions Dictionary pp22–23	Workbook p103	Poster 9 Dictionary
4	p112 Grammar	Key structure: present perfect	Key words: revision of general vocabulary	Speaking: Ask and answer.	Teacher's Guide p165: Resource box activities 1 and 3 Grammar Practice Book p46	Workbook p104	Grammar Practice Book
5	p113 Grammar in conversation	Key language: might, might not	Key words: informal expressions: Not a chance. It's all over. I can always dream.	Listening and speaking	Teacher's Guide p165: Resource box activity 3 Grammar Record Sheet 11 Grammar Practice Book p47	Workbook p105	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 11 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
6	p114 Listening	Key structure and	Key words: school,	Listening	Teacher's DVD-ROM:	Workbook pp106-	Teacher's DVD-ROM
	Phonics	language:	anchor, choir,		Blending practice	107	Phonics Record Sheet 11
		from Unit 11	stomach		Phonics Record Sheet		(Website)
	Use of English				11		
					Teacher's Guide p167:		
					Resource box		
					Listening activities 2–3		
7	p115 Class	Key language:	Key words:	Writing	Teacher's DVD-ROM:	Grammar Practice	Teacher's DVD-ROM
	composition	from Unit 11	clothing, colours		Interactive class	Book p48	
					composition		
					Teacher's Guide p169:		
					Resource box, Class		
					composition example		
					writing, Portfolio		

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
8	Workbook pp108– 109 Writing preparation Composition practice	Key language: from this and previous units	Key words: clothing, colours	Writing	Teacher's Guide p169: Resource box, Portfolio Spelling Bee	Workbook pp110– 111 Check-up 11	Spelling Bee Booklet (Website)
Unit 12 A desert oasis 1	pp116–117 Poster Reading	Key structure: relative clauses with who Key language: Do you remember the two men who were in the 4x4?	Key vocabulary: desert features	Reading	Teacher's Guide p171: Resource box, Text questions	Dictionary pp23–24	Poster 12 Word cards for words on the poster Teacher's DVD-ROM: Interactive Poster Dictionary

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
2	p118 Reading comprehension and vocabulary	Key structure: relative clauses with who Key language: Do you remember the two men who were in the 4x4?	Key words: vocabulary from Lesson 1	Writing	Vocabulary Record Sheet 12	Workbook p112 Reading comprehension and vocabulary	Vocabulary Record Sheet 12 (Website) Dictionary
3	p119 Speaking Study skills	Key language: informal everyday expressions: Are you sure? I don't believe it! It's true.	Key words: palm (tree), pyramid, lid, touch, steal, sure	Speaking	Teacher's Guide p175: Resource box, Story questions Dictionary pp23–24	Workbook p113 Study skills	Poster 12 Dictionary
4	p120 Grammar	Key language: relative clauses with who	Key vocabulary: jobs and professions	Writing	Teacher's Guide p177: Resource box activity 2 Grammar Practice Book p49	Workbook p114	Grammar Practice Book

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
5	p121 Grammar in conversation	Key language: relative clauses with who	Key words: informal expression: Ready? Right. That's easy / tricky. I know!	Listening and speaking	Teacher's Guide p177: Resource box activity 3 Grammar Record Sheet 12 Grammar Practice	Workbook p115	Teacher's DVD-ROM: Grammar in conversation dialogue Grammar Practice Book Grammar Record Sheet 12
					Book p50		(Website)
6	p122 Listening Phonics Use of English	Key language: from Unit 12	Key words: face, race, ice cream, mice, dance, juice, princess, pencil, city, circle, bicycle	Listening	Teacher's DVD-ROM: Blending practice Phonics Record Sheet 12 Teacher's Guide p179: Resource box, Listening activities 1 and 3	Workbook pp116– 117	Teacher's DVD-ROM Phonics Record Sheet 12 (Website)

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
7	p123 Class	Key language:	Key words:	Writing	Teacher's DVD-ROM:	Grammar Practice	Poster 12
	composition		from this and previous units		Interactive class composition	Book p51 Teacher's DV	Teacher's DVD-ROM
					Teacher's Guide p181:		
					Resource box, Class		
					composition example		
					writing, Portfolio		
8	Workbook pp118-	Key language:	Key vocabulary:	Writing	Teacher's Guide p181:	Workbook pp120-	Spelling Bee Booklet
	119 Writing	from Unit 12	from this and	_	Resource box, Portfolio	121	(Website)
	preparation		previous units		Spelling Bee	Check-up 12	
	Composition practice						

Session	PB Page	Grammar	Vocabulary	Skills	Extra Activities	Homework	Supplementary Materials
Revision 4	Revision 4: Units 10– 12	Key language: vocabulary and structures from Units 10–12	Key words: from Units 10–12	Revision	Teacher's Guide p182: Extra activity Class game	Grammar Practice Book pp52–55	Grammar Practice Book
2	Project 4: An amazing journey	Key language: vocabulary and structures from Units 10–12	Key words: from Units 10–12	Revision	Teacher's Guide p183: Resource box, Portfolio		
3	Test 4 (Test builder) Website/Teacher's DVD-ROM	Key language: vocabulary and structures from Units 10–12	Key words: from Units 10–12	Revision			
4	Workbook pp135- 136 Portfolio 4; Diploma 4	Key language: vocabulary and structures from Units 10–12	Key words: from Units 10–12	Revision	Teacher's Guide p184		