Matrix (Pre-Intermediate)
Kathy Gude, Michael Duckworth

	№

	Topics Additional material.
	Vocabulary
	Grammar
	Skills
	H/W

(workbook)
	Home/extensive reading

	
	
	
	
	Reading
	Listening
	Speaking
	Writing
	
	

	Unit 1. Communication

(Teacher’s book, p. 8-16)

	Week 1
1
	The last word

SP p.4-5,

 p. 8-9 Optional activity

SB, p.91 “Nationality quiz”
	ex. 4 (verbs),
p.4

ex. 5 (say, talk, speak, tell) p.5 ex. 6a (words connected with studying) p.5

	
	ex. 1 (predicting) p.4

ex.2

(matching)

p.4

ex. 3 (understanding the text) p. 4
	
	Warm – up, p.4 ex.6(B) (discussion) p.5
	
	ex. 1, 3, 3 p.2, ex.4 p.3
	

	2
	The present simple and the present continuous.

SB p. 6-7

SB p.91 “ True or false”

p.10 Culture note

p.11 Revision idea!
	
	ex.2 (the present simple and the present continuous) p.6

ex. 3 (What do they mean? matching) p.7 ex. 4 (The present simple or the present continuous) p.7 ex. 5 (Questions and negatives) p.7 Remembe!

p.7 ex.6 (Which tense)

	ex. 1B p.6
	ex. 1A (a presentation)
(tape script 1) TB p.9
	Warm – up, p.6 A, B ex.7 (interviewing your parthes) p.7
	
	ex. 5 p. 3
ex. 6, 7, 8 p.4
	

	3
	Setting the message
	
	
	
	ex. 1 (matching)
(tape script 2) TB p.11 ,

 p.8 ex. 2 (note-taking)
(tape script 3) TB p. 11,

 p.8 ex. 3 (recognising short forms)

(tape script 4) TB p.11,

p.8 ex. 4 (sending messages) p.8
	Warm – up, p.8

	
	
	

	Week 2

4
	What are you saying?
SB p.9

TB p. 92 “Do you know……?”

	ex. 1A (the meaning of words) p.9 (American and British English)
ex. 1C (find out the meaning) p.9
	
	
	ex. 1B (Talking about meaning)
(tape script 5) TB p.12

 p.9 ex. 2A (asking for information) p.9

(tape script 6, TB p.12)

	ex. 1D (dialogues)
ex. 2B (dialogues)

ex. 2C (dialogues)
	
	ex. 9-10 p.5
	

	5
	Culture focus. English club
SB p.10-11 TB, p.92 “Could you repeat that?”

p.13 Optional

 activity

p.14 Optional

 activity
	
	ex.3 (can and can’t) p.11 ex.4 (can or be able to) p.11 ex. 5 (can, can’t or (not) be able to)
	ex. 1 (reading) p.10
	
	ex. 2 (talking about your country) p.10
p.11 Activate
	
	ex. 11, 12 p.6
	

	6
	A questionnaire and description
SB p.12-13

TB, p.15 Revision ideas!
	
	
	ex. 1 (understanding a questionnaire) p.12 ex. 7 (reading)
p.13
	
	Warm – up, p.12
	Ex. 2 (asking and answering questions; matching) p.12 ex. 3 (question words) p.13 ex. 4 (planning)

p.13 ex. 5 (answering questionnaires)

p.13 ex. 6 (writing a description) p.13

	
	

	Week 3

7
	Word focus
SB p.14

TB, p.15 keys
	ex.1 (verbs) p.14

ex.2 (say, talk, speak, tell)

 p.14 ex. 3 (learning a language) p.14 ex. 4 (languages and nationalities) p.14 ex. 5

(messages and notes) p.14

	
	
	
	
	
	Culture focus, p.7
	

	8
	Reading for pleasure
SB p. 15

(tape script TB

p. 15-16)

TB p.16 Culture notes

TB p.16 Optional activities

	
	
	p. 15 “Lost for words”
ex. 1 (understanding the story)

p.15 ex. 2 (vocabulary) p.15
	
	ex. 3 (your reactions) p.15
	
	
	

	9
	Extensive Reading/ Home reading

	
	
	
	
	
	
	
	

	Unit 2. The big time

(Teacher’s book, p. 17-26)

	Week 4

10
	Success
SB p.16-17

TB, p.18 Quick filler!

p.18 Optional activity

p.93 “Onotations to read and think about

	ex.4 (opposite meanings), p.17 ex. 5 (word formation) p.17
	
	ex. 1 (thinking about the text) p.16

ex. 2 (reading for specific information) p.16 ex. 3 (understanding the text) p.17
	
	Warm – up, p.16
Time to talk, p.17
	
	ex. 1,2 p.8
	

	11
	The past simple and the past continuous.

SB p.18-19

TB, p.93 “Mixed sentences”

p.19 Optional

 activity

p.94 “Who are

 they?”

p.20 Revision idea!

	
	ex.2 (irregular verbs) p.18
ex.3 (the past simple and the past continuous) p.18 ex. 4 (the past simple and past continuous) p.19 ex. 5 (the correct tense) p.19

	
	ex.1 (a radio programme) (tare script 8+9) TB p.18
p.18
	Warm – up, p.18 ex. 6 (information exchange) p.19
	
	ex.3, 4, 5 p.9-10
	

	12
	A lucky break?
SB p.20

TB p.21 Quick filler
	
	
	
	ex.1 (true or false) (tape script10, TB p.20)

 p.20 ex.2 (note–taking)

(tape script 11, TB p.20) p.20 ex. 3 (stressed words)

(tape script 12+13, TB p.21) p.20 sound bites, p.20 (tape script 14, TB p.21) p.20

	
	
	
	

	Week 5
13
	A night out.
SB p.21

TB p.21 Optional activity

p.22 Quick filler
	
	
	ex.2A (choosing a film) p.21
	ex.2B (expressing preferences) (tape script 15) p.21 ex. 3 (going out) (tape script16)
	ex.1 (films)
ex.2

ex.2C (dialogue)

p.21

ex.4 (giving an account of your evening) p.21
	
	ex.6, 7, 8 p.10-11
	

	14
	British cinema.
SB p.22-23

TB p.22 Culture note.

p.22 Quick filler.

p.95 “Speed quiz”

p.23 Optional activity

	
	ex.3 (the or no article?) p.23 ex.4 (a, an or the) p.23
	ex.1 p.22
	
	ex.2 (talking about your country) p.22
	
	ex. 9, 10 p.11
	

	15
	A note to a friend.
SB p.24-25

TB p.23 Quick

 filler!

p.24 Optional

 activity

p.24 Revision idea
	
	ex.4 (prepositions of time) p.25
	ex.1 (Understanding notes) p.24 ex.2
(types of notes) p.24 ex.2 (types of notes) p.24 ex.3 (informal language) p.25
	
	ex.5 (making an arrangement) p.25
	ex.6 (apologising) p.25
	ex. 12-14

p.12-13
	

	Week 6

16
	Word focus.
SB p.26
	ex.1 (opposite meanings)
p.26 ex. 2 (success) p.26 ex.3 (types of movies)

p.26 ex. 4 (show business) p.26 ex. 5 (the andience) p.26 ex. 6 (meanings of make) p.26
	
	
	
	
	
	
	

	17
	Reading for pleasure
SB p.27

(tape script 17, TB p.24)

p.25 Optional activities
	ex.2 (vocabulary) p.27
	
	p.27 “Love story”
ex.1 (understanding the story) p.27
	
	ex.3 (your reactions) p.27
	
	
	

	18
	Revision
SB p.28-29

TB, p.26 Keys

p.26 Tapescript 18
	
	ex.1 (completing the dialogue) p.28 ex. 2 (completing the sentences) p.28 ex. 3 (completing the text) p.28 ex. 4 (combining the sentences) p.28 ex. 5 (articles) p.28

	
	ex.6 (true or false) p.29
	ex.7 (questions) p.29 ex.8 (filling gaps) p.29
	ex. 9A (ordering) p.29

9B (matching) p.29
	
	

	Unit 3. Home and family

(Teacher’s book, p. 27-33)

	Week 7
19
	Home/Extensive Reading

	
	
	
	
	
	
	
	

	20
	Wild child
SB p.30-31

TB p.27 Optional activity.

p.28 Quick filler

p.28 Revision idea!
	ex.4 (phrases with different meanings) p.31 ex. 5 (phrasal verbs connected with the family) p.31 ex.6 (collocations with get and make) p.31

	
	ex.1 (Reading for general meaning) p.30 ex.2 (missing sentences) p.31 ex. 3 (understanding the text) p.31
	
	Warm – up, p.30

p.31 Time to talk
	
	ex.1-4, p.14-15
	

	21
	Comparatives and superlatives.
SB p.32-33

TB, p.29 Quick

 filler

p.29 Optional

 activity

p.96 “Gumbled

 quiz”

p.96 “Personal

 questions”

p.97 “Odd world

 records”
	
	ex.2 (comparatives and superlatives) p.32 ex.4 (negative comparisons) p.33
	
	ex.1 (no place like home)
(Tapescript 19, TB p.28) p.32
	ex.3 (comparing homes) p.33
ex.5 (comparing objects) p.33 ex. 6 (what you think) p.33
	
	ex.5 p.15
ex. 6 p.16
	

	Week 8

22
	Family relation- ships
SB p.34
	
	
	
	ex. 1 (true or false) (Tapescript 20, TB p.29) p. 34 ex. 2 (comprehension) p.34 ex. 4 (world stress) (Tapescript 21, TB p. 30) p.34
	Warm – up, p.34 ex. 3 (talking about personality) p.34
	
	
	

	23
	Somewhere to live.
SB p.35

TB p.30 Quick

 filler!

p.30 Optional

 activity
	
	
	ex. 2 (understanding advertisements) p.35
	
	Warm – up, p.35 ex. 1 (living with flatmates) p.35 ex. 3 (making comparisons) p.35 ex. 4 (visiting the feat) p.35
	
	ex. 7,8 p.17
	

	24
	Cultural focus. Special days in the USA.
SB p.36-37

TB p.31 Quick

 filler!

p.31 Optional

 activity

p.32 Optional

 activity
	
	ex.3 (who, that or which) p.37 ex. 4 (which pronoun?) p.37 ex. 5 (whose or who is?) p.37
	
	
	ex.1 (true/false) p.36 ex.2
(talking about your country) p.36

p.37 Activate
	
	ex. 9-10 p.17-18 ex.11 p. 18
	

	Week 9

25
	A notice.
SB p. 38-39

TB p. 32 Quick

 filler!

p.97 “Long complex sentences”
	ex.3 (language in notices) p.39
	ex. 4 (adjective order) p.39
	ex. 1 (types of notices) p.38
	
	ex.2 (understanding notices) p.38
	ex.5 (ordering information) p.39 ex. 6 (planning and writing a notice) p.39
	ex. 13-14
p.18-19
	

	26
	Word focus.
SB p.40

TB p.33 keys
	ex.1 (phrases with different meanings) p.40 ex.2 (phrasal verbs connected with the family) p.40 ex.3 (get or make?) p.40 ex.4 (relationships) p.40

	
	
	
	
	
	Culture focus p.19
	

	27
	Reading for pleasure.
SB p.41

Tapescript 24,

TB p.33
	ex. 2 (vocabulary) p.41
	
	ex.1 (understanding the diary entries) p.41
	
	ex.3 (your reactions) p.41
	
	
	

	Week 10
28
	Extensive/ homereading

	
	
	
	
	
	
	
	

	Unit 4. Body and soul

(Teacher’s book, p. 34-42)

	29
	The truth about feeling afraid.
SB p.42-43

TB, p.34 Optional

 activity

p.34 Quick

 fillers!

p.98 “Phobias”

p.35 optional

 activity
	ex.4 (synonyms) p.43 ex.5 (adjectives with –ed and –ing) p.43 ex.6 (extreme adjectives) p.43
	
	ex.1 (reading for specific information) p.42 ex.2 (match headings to paragraphs) p.42 ex.3 (understanding the text) p.43
	
	Warm – up, p.42

p.43 Time to talk
	
	ex.1-3 p.20-21
	

	30
	The Present Perfect.
SB p.44-45

TB p.98 “History reporter”

p.35 Optional

 activity

p.36 Quick filler!
p.99 “Desert

 island discs”

p.36 Optional

 activity

p.36 Revision

 idea!

	
	ex.1 (health and fitness) p.44 ex.2 (the present perfect) p.44 ex.3 (there uses of the present perfect) p.45
	
	
	
	ex.4 (writing about experiences) p.45
	ex.4, 5 p.21
ex.6, 7 p.22
	

	Week 11

31
	Taking care of yourself

SB p.46
	
	
	
	ex.1 (multiple choice questions) (Tapescript 25, TB p.37) p.46 ex.2 (which is which?) (Tapescript 26, TB p.37) p.46
p.46 Soundbites (TB p.37)
	Warm – up, p.46 ex.3 (memory game) p.46
	
	
	

	32
	Eating habits.
SB p.47

TB p.38 Optional activity
	
	
	ex.1 (food labels) p.47
	
	ex.2 (talking about food) p.47 ex.3 (setting up a suack bar) p.47
	
	ex.8-10 p.23
	

	33
	Culture focus Living in the extreme
SB p.48-49

TB p.38 Quick

 filler!

p.39 Revision

 idea!

p.99 “The British Royal Samily”

	
	ex.3 (the present perfect or the past simple?) p.49 ex.4 (the present perfect or the past simple?, p.49)
	
	
	Warm – up, ex.1 p.48 ex.2 (talking about your country) p.48
p.49 Activate
	
	ex.11 p.24
	

	Week 12
34,

35
	A letter to a friend.
SB p.50-51

TB p.40 Optional

 activity

p.100 “Mixed up

 letters”
	
	
	ex.1 (understanding the letter) p.50
	
	ex.2 (letter structure) p.50
	ex.3 (informal language) p.51 ex.4 (useful phrases) p.51 ex.5 (editing) p.51 ex.6 (organising your letter) p.51 ex.7 (writing your letter) p.51

	ex. 12-13 p.24-25
	

	36
	Word focus.
SB p. 52

TB p.40 keys
	ex.1 (synonyms) p.52 ex.2 (adjectives with –ed and –ing) p.52 ex.3 (extreme adjectives) p.52 ex.4 (parts of the body) p.52 ex.5 (a balanced diet) p.52 ex.6 (meanings of do) p.52

	
	
	
	
	
	p.25 Culture focus
	

	Week 13

37
	Reading for pleasure.
SB p.53

Tapescript 30, TB p.41

p.41 Optional activity

	ex.2 (vocabulary) p.53
	
	ex.1 (understanding he story) p.53
	
	ex.3 (your reactions) p.53
	
	
	

	38
	Revision.
SB p.54-55

TB p.42 Tapescript 31, TB p.42
	
	ex.1 p.54 (adjectives) ex.2 (superlatives) p.54 ex.3 (who, which, whose, who’s) p.54 ex.4 (The present perfect) p.54 ex.5 (The present perfect) p.54 ex.6 (The present perfect or the past simple) p.54

	
	ex.8 p.55
ex.9 p.55
	ex.7 p.55
	ex.10 p.55
	
	

	39
	Extensive/ homereading
	
	
	
	
	
	
	
	

	Unit 5. The world ahead

(Teacher’s book, p. 43-50)

	Week 14

40

	Extreme weather.
SB p.56-57

p.43 Quick filler!

p.100 “Global

 warming:

p.44 Revision

 idea!

	ex.4 (nouns) p.56 ex.5 (weather collocations) p.57
	
	ex.1 (thinking about the text) p.56 ex.2 (reading for specific information) p.56 ex.3 (matching headings to paragraphs) p.56
	
	Warm – up, p.56
p.57 Time to talk
	
	ex.1, 2 p.26
	

	41
	Future forms.
SB p.58-59

TB p.45 Optional

 activity

p.101 “Famous

 words”

Tapescript 32, TB p.45

	
	ex.2 (future forms) p.58 ex.3 (will) p.59 ex.4 (going to) p.59 ex.5 (present continuous) p.59

	ex.1 (the future of fruit) p.58
	
	Warm – up, p.58 ex.6 (changing your life) p.59
	
	ex. 3-5 p.27 ex.6 p.28
	

	42
	Forecasting the weather.
SB p.60

	ex.2 (words connected with the weather) p.60 ex.3 (silent letters) (Tapescript 34, TB p.46) p.60

	
	
	ex.1 (matching) (Tapescript 33, TB p.46) p.60
	Warm – up, p.60 ex.4 (presenting a weather forecast) p.60
	
	
	

	Week 15

43
	Tropes and plans.
SB p.61

TB p.47 Revision

 idea!
	
	
	
	
	Warm – up, p.61 ex.1 (good wishes for the future) p.61 ex.2 (planning a party) (Tapescript 35 TB, p.46 ex.3 (talking about the future) p.61
	
	ex.7, 9

p.28-29
	

	44
	Culture focus.
South Africa:

The Kruger National Park.

SB p.62-63

TB p.47 Quick

 filler!

p.47 Optional

 activity

p.101 “It’s the

 law”

p.48 Revision

 idea!

	
	ex.3 (rules; mast; have to; be allowed to) p.63 ex. 4 (must, mustn’t) p.63 ex.5 (have to and be not allowed to or mustn’t) p.63

ex.6 (the correct verb) p.63
	ex.1 (reading) p.62
	
	ex.2 (talking about your country) p.62
p.63 Activate
	
	ex.10, 11 p.29
ex.12 p.30
	

	45

Week 16

46
	A postcard.
SB p.64-65

TB p.48 Quick

 filler!

p.49 Optional

 activity

p.49 Revision

 idea!

	
	ex.4 (looking at tenses) p.65
	ex.1 (understanding the postcard) p.64
	
	Warm – up, p.64
	ex.2 (adjectives and verbs) p.65 ex.3 (sentence building) p.65 ex.5 (ordering and writing a postcard) p.65

	ex.13 p.30 ex. 14-15 p.31
	

	47
	Word focus.
SB p.66

TB p.49 Keys
	ex.1 (nouns) p.66 ex.2 (a weather forecast) p.66 ex.3 (geographical feathers) p.66 ex.4 (talking about the environment) p.66

	
	
	
	
	
	p.31 Culture focus.
	

	48
	Reading for pleasure.
SB p.67

Tapescript 36, TB p.49

p.50 Culture note

p.50 Optional activity
	
	
	ex.1 (understanding the play) p.67
	
	ex.2 (people in the play) p.67 ex.3 (your reactions) p.67
	
	
	

	Week 17

49
	Extensive/ homereading
	
	
	
	
	
	
	
	

	Unit 6. New horizons

(Teacher’s book, p. 51-59)

	50
	A golden opportunity.

SB p.68-69

TB p.51 Quick filler!

p.52 Optional activities
	ex.3 (opposites) p.68 ex.4 (what’s the difference?) p.68 ex.5 (words connected with work) p.69
	
	ex.1 (matching pictures to text) p.68 ex.2 (true or false?) p.68
	
	Warm – up, p.68

p.69 Time to talk!
	
	ex.1-2 p.32
	

	51
	The present perfect continuous.
SB p.70-71

Grammar reference:

SB p.137-138

TB p.102 “Statements and evidence”

p.102 “What have you been doing?”

p.53 Optional activity

p.53 Revision idea!
	
	ex.2 (The present perfect continuous) p.70 ex.3 (Three uses of the present perfect continuous) p.71 ex.4 (The present perfect continuous or the present perfect simple?) p.71
	ex.1 (self development) p.70
	
	Warm – up, p.70
	ex.5 (diary) p.71
	ex.3 p.71
ex.4-5 p.72
	

	Week 18

52
	Survival.
SB p.72

TB p.54 Optional activity
	
	
	
	ex.1 (note-taking) (Tapescript 37, TB p.53) p.72 ex.2 (listening for specific information (Tapescript 38, TB p.53) p.72 ex.3 (matching) (Tapescript 39, TB p.54) p.72 ex.4 (same letters – different sounds) (Tapescript 40, TB p.54) p.72
p.72 Soundbites (Tapescript 41, TB p.54) p.72
	Warm – up, p.72 ex.5 (discussion) p.72
	
	
	

	53
	A part - time job
SB p.73
	
	
	ex.1 (finding a part – time job) p.73
	
	ex.2 (choosing a job) p.73 ex.3 (enquiring about a job) p.73
	
	ex. 6-7 p.34
ex. 8 p.35
	

	54
	Culture focus. Education UK style.
SB p.74-75

TB p.55 Quick filler!

p.55 Optional activity

p.103 “Gerund and infinitives”:
	
	ex.3 (nouns from verbs) p.75 ex.4 (-ing forms after verbs) p.75 ex.5 (-ing forms after prepositions) p.75 ex.6 (-ing forms before verbs) p.75

	
	
	
	
	
	

	Week 19

55
56
	A letter of application.
SB p.76-77

TB p.57 Optional activity

	
	
	ex.1 (understanding the sample) p.76
	
	Warm – up, p.76
	ex.2 (formal phrases_ p.77 ex.3 (writing a letter) p.77 ex.4 (writing a ov)

	ex.12 p.36
ex.13 p.37
	

	57
	Word focus.
SB p.78

TB p.57 keys
	ex.1 (opposites) p.78 ex.2 (what’s the difference?) p.78 ex.5 (phrasal verbs with look) p.78

	
	ex.3 (standing out) p.78
	
	ex.4 (exams) p.78
	
	p.37 Culture focus
	

	Week 20

58

	Reading for pleasure.
SB p.79

Tapescript 44,

TB p.57

p.58 Culture note

p.58 Optional activities

	ex.2 (vocabulary) p.79
	
	ex.1 (understanding the story) p.79
	
	ex.3 (your reactions) p.79
	
	
	

	59
	Revision focus.
SB. P.80-81

TB p.59 keys

Tapescript 45, TB p.59
	
	ex.1 (will going to) p.80 ex.2 (will or present continuous) p.80 ex.3 (must, has to, not allowed to, must not) p.80 ex.4 (present perfect) p.80 ex. 5 (present perfect or present perfect continuous) p.80 ex.6 (-ing form) p.80 ex.7 (-ing form) p.80

	
	ex.8 (matching) p.81
	ex.9, 10 p.81 ex.11 p.81
	
	
	

	60
	Extensive/ homereading
	
	
	
	
	
	
	
	

	Unit 7. A sporting life.

(Teacher’s book, p. 60-66)

	Week 21

61
	The Jamaican bobsleigh

SB p.82-83
TB p.60 Optional activity
p.61 Optional activity

p.61 Revision idea!

	ex.3 (words connected with sport) p.83 ex.4 (compound nouns) p.83 ex.5 (adverbs of degree) p.83
	
	ex.1 (thinking about the text) p.83 ex.2 (reading for specific information) p.83
	
	Warm – up, 82
p.83 Time to talk
	
	ex.1, 2, 3 p.38
	

	62
	The Past Perfect.
SB p.84-85

Grammar reference:

SB p.138

Tapescript 46, TB p.61

TB p.104 “What had changed?”

p.104 “A missing child”

	
	ex.2 (the past perfect) p.84
ex.3 (the past simple or the past perfect) p.85
	
	ex.1 (an accident) p.84
	ex.4 (Picture story) p.85
	
	ex. 4, 5 p.39
	

	63
	Giant strides
SB p.86

TB p.63 Quick filler!

p.63 Optional activity

	
	
	
	ex.1 (sentence completion) (Tapescript 47, TB p.62) p.86 ex.2 (listening for specific information) (Tapescript 48, TB p.63) p.86

	Warm – up, p.86 ex.3 (Talking about sport) p.86
	
	
	

	Week 22

64
	A class survey
SB p.87

TB p.63 Quick filler

p.64 Optional activity

Tapescript 19
	
	
	
	
	ex.1 (talking about what people do in their free time) p.87 ex.2 (doing a survey_ p.87 ex.3 (telling the class what you have found out) p.87

	
	ex.6, 7 p.40
	

	65
	Culture focus
Sporting superstitions.
SB p.88-89

TB p.64 Optional activity

p.64 Revision idea!

	
	ex.3 (may and might) p.89 ex.4 (could) p.89 ex.5 (modal sentences) p.89 ex.6 (probably and definitely) p.89
	ex.1 p.88
	
	ex.2 (talking about your country) p.88
p.89 Activate
	
	ex.8-10 p.41
	

	66
Week 23

67

	A letter to a magazine.
SB p.90-91

TB p.65 Optional activities
	
	
	ex.1 (a letter to a magazine) p.90 ex.2 (paragraphs in a letter) p.90
	
	Warm – up, p.90
	ex.3 (organizing ideas) p.91 ex.4 (writing you letter) p.91
	ex.11 p.42
ex.12 p.43
	

	68
	Word focus.
SB p.92

TB, p.65 keys
	ex.1 (a sport report) p.92 ex.2 (nouns, adverbs and adjectives) p.92 ex.3 (names of players) p.92 ex.5 (free time activities) p.92

	
	
	
	
	
	Culture focus, p.43
	

	69
	Reading for pleasure
SB p.93

Tapescript 50

TB, p.66 Optional activities

	ex.2 (vocabulary) p.93
	
	ex.1 (understanding the poems) p.93
	
	ex.3 (your reaction) p.93
	
	
	

	Week 24

70

	Home/extensive reading
	
	
	
	
	
	
	
	

	Unit 8. Strange but true

(Teacher’s book, p. 67-74)

	71
	Ghostly figures.
SB p.94-95

TB p.67 Optional activity

p.67,68 Quick filler
	ex.4 (what’s the difference?) p.95 ex.5 (negative prefixes un-, if-, ir-, im-, dis-) p.95
	
	ex.1 (reading for general meaning) p.94 ex.2 (matching information) p.95 ex.3 (understanding the text) p.95
	
	Warm – up, p.94
p.95 Time to talk
	
	ex.1, 2 p.44
	

	72
	Conditionals.
SB p/96-97

SB 138 (Grammar reference)

TB, p.105 “An interrogation”

“Conditionals”

p.69 Optional activity

p.69 Revision idea!

	
	ex.2 (the first and second conditional) p.96 ex.3 (the first conditional) p.97 ex.5 (the first or second conditional?) p.97
	ex.1 (newspaper article) p.96
	
	Warm – up, p.96 ex.6 (the if game) p.97
	
	ex.3-4 p.45 ex.5 p.46
	

	Week 25

73

	The falling cow
SB p.98
	
	
	
	ex.1 (true or false) (Tapescript 51, TB p.69) p.98 ex.2 (multiple choice questions) (Tapescript 52, TB 70) p.98 ex.3 (same sound – different spelling) (Tapescript 53, TB p.70) p.98 Soundbites (Tapescript 54, TB p.70) p.98
	ex.4 (your pinion) p.98
	
	
	

	74
	Lucky or unlucky?
SB p.99

TB p.70 Quick filler!

p.70 Culture notes

p.106 “Lucky or unlucky?”

Tapescript 55, 56
	
	
	
	
	Warm – up, p.99 ex.1 (talking about luck) p.99 ex.2 (giving an account) p.99
	
	ex.6 p.46
ex.7 p.47
	

	75
	Culture focus. Wonderful places. Should. Shouldn’t and ought to.
SB p.100-101

TB p.71 Optional activity

p.71 Quick filler!

p.72 Optional activity

p.72 revision idea!

	
	ex.3 (should and ought to) p.101
	ex. 1 p.100
	
	ex.2 (talking about your country) p.100 ex.4 (your life) p.101 ex.5 (everybody else) p.101 ex.6 (giving advice) p.101
	
	ex.8 p.48
	

	Week 26

76-

-77

	A story!
SB p.102-103

	ex.4 (time phrases) p.103
	
	ex.1 (a picture story) p.102
	
	
	ex.2 (starting a story) p.102 ex.3 (setting the scene in a story) p.103 ex.5 (writing a picture story) p.103
	ex.9 p.48
ex.10-10 p.49
	

	78
	Word focus.
SB p.104

TB p.73 Keys
	ex.1 (what’s the difference?) p.104 ex.2 (prefixes) p.104 ex.3 (describing people) p.104
	
	
	
	
	
	p.49 Culture focus
	

	Week 27
79

	Reading for pleasure
SB p.105

Tapescript 57

TB, p.73 Optional activities

	ex.2 (vocabulary) p.105
	
	ex.1 (understanding the story) p.105
	
	ex.3 (your reactions) p.105
	
	
	

	80
	Home/extensive reading

	
	
	
	
	
	
	
	

	81
	Revision focus. Units 7 and 8.
SB p.106-107

TB p.74 Keys
	
	ex.1 p.106 (the past perfect, the past simple, the past continuous) ex.2 (may, might, could) p.106 ex.3 (conditionals) p.106 ex.4 (conditionals) p.106 ex.5 (should, shouldn’t, ought) p.106

	
	ex.6 (completing sentences) p.107 (Tapescript 58, TB p.74)
	ex.7 (questions) p.107 ex.8 (ordering) p.107
	ex.9 (punctuation) p.107
	
	

	Unit 9. Times of change

(Teacher’s book, p. 75-81)

	Week 28

82
	The great moon hoax.
SB p.108-109

TB p.75 Optional

 activity

p.76 Optional

 activity

p.76 Revision

 idea!

	ex.4 (phrasal verbs) p.109 ex.5 (prepositions and time) p.109

	
	ex.1 (thinking about the text) p.108 ex.2 (reading for specific information) p.108 ex. 3 (understanding the text) p.108
	
	Warm – up, p.108

p.109 Time to talk
	
	ex.1, 2 p.50
	

	83
	The Passive
SB p.139

TB p.76 Quick filler!

p.76 Optional activity

p.77 Quick filler!
p.77 Optional activity

p.107-108 “Public information”, “Titanic facts”

	
	ex.2 (the passive) p.111 ex.3 p.111 ex.4 p.111 ex.5 (active into passive) p.111
	ex.1 p.110
	
	Warm – up, p.110
	ex.6 (important events in your country) p.111
	ex.3, 4, 5 p.51
ex.6 p.52
	

	84
	Mars attacks!
SB p.112

TB p.78 Optional activity
	
	
	
	ex.1 (radio phone in) (Tapescript 59, TB p.77) ex.2 (the same or different) (Tapescript 60), p.112
	Warm – up, p.112 ex.3 (talking about it) p.112
	
	
	

	Week 29

85
	Life events
SB p.113

TB p.78 Optional activity
	
	
	
	
	Warm – up, p.113 ex.1 (picture – based discussion) (Tapescript 61) p.61 ex.2 (discussing the topic) p.113 ex.3 (pictures) p.113

	
	ex.7 p.52-53
	

	86
	Culture focus. Do we have a global culture?
SB p.114-115

TB p.79 Optional activity

p.79 Quick filler!

p.79 Revision idea!
	
	ex.3 (words followed by prepositions) p.115 ex.4 (adjective + preposition) p.115 ex.5 (noun + preposition) p.115 ex.6 (verb + preposition) p.115
	ex.1 p.114
	
	ex.2 (talking about your country) p.114
p.115 Activate
	
	ex.8-10 p.53
ex.11 p.54
	

	87
Week 30

88
	An email!
SB p.116-117

TB p.80 Optional activity
	
	
	ex.1 (understanding emails) p.116
	
	Warm – up, p.116
	ex.2 (features of emails) p.116 ex.3 (formal and informal language) p.117 ex.4 (emoticons and abbreviations) p.117 ex.5 (editing) p.117 ex.6 (two types of email) p.117
	ex.12 p.54
ex.13-14 p.55
	

	89
	Word focus.
SB p.118

TB p.80-81 Keys
	ex.1 (phrasal verbs) p.118 ex.2 (prepositions and time) p.118 ex.3 (computers) p.118
	
	
	
	
	
	p.55 Culture focus
	

	90
	Reading for pleasure
SB p.119

Tapescript 62

TB, p.81 Culture note

p.81 Optional activities
	ex.2 (vocabulary) p.119
	
	ex.1 (understanding the autobiography) p.119
	
	ex.3 (your reactions) p.119
	
	
	

	Week 31

91

	An unusual tour of London!
SB p.120-121

TB p.82 Quick filler!

p.83 Quick filler!

p.83 Optional activity
	ex.3 (verbs and phrasal verbs) p.121 ex.4 (travel nouns) p.121 ex.5 (words connected with travel) p.121
	
	ex.1 (reading for specific information) p.120 ex.2 (ordering information) p.121
	
	Warm – up, p.120 p.121 Time to talk!
	
	ex. 1, 2, 3 p.86
ex.4 p.57
	

	92
	Reported speech
SB p.122-123

SB p.139-140

Grammar reference

TB p.109 “Jumbled reported statements”

p.110 “Jumbled reported questions”

p.109 “Reported quotations”

p.85 Optional activity
	
	ex.2 (reporting statements) p.122 ex.3 (reporting questions) p.122 ex.4 (reported speech) p.123 ex.5 (spot the mistakes!) p.123
	
	ex.1 (a radio holiday programme) (Tapescript 63, TB p.83) p.122
	Warm – up, p.122 ex.6 (using reported speech) p.123
	
	ex.5, 6 p.57 ex.7-9 p.58
	

	93
	Loud and clear!
SB p.124
	
	
	
	ex.1 (note-taking) (Tapescript 64, TB p.85) p.124 ex.2 (multiple choice questions) (Tapescript 65, TB p.86) p.124 ex.3 (words which go together) p.124
p.124 “Soundbites” (Tapescript 66, TB 86) p.124
	Warm – up, p.124 ex. 4 (talking about traveling) p.124
	
	
	

	Week 32

94

	Getting around
SB p.124

TB p.87 Optional activity
	
	
	
	
	Warm – up, p.125 ex. 1 (planning a holiday) p.125 ex. 2 (booking a holiday) p.125 ex.3 (telling someone about a holiday) p.125
	
	ex.10-11 p.59
	

	95
	Culture focus Sydney.
SB p.126-127

TB p.87 Quick filler!

p.87 Optional activity

p.110 “what do you have to do?”

“In my job I have to …. but I don’t have to…”

	
	ex.3 (expressing necessity) p.127
	
	
	ex.1 (Warm – up) p.126 ex.2 (talking about your country) p.126
	p.126 Activate
	ex.12 p.60
	

	96
Week 33
97
	A letter to a holiday company.
SB p.128-129

TB p.88 Culture notes
	
	
	ex.1 (understanding the letter) p.128
	
	
	ex. 2 (formal phrases) p.128 ex.3 (embedded questions) p.129 ex.4 (writing a letter to book a room) p.129
	ex.13-14 p.60-61
	

	98
	Word focus.
SB p.130

TB p.88-89 Keys
	ex.1 verbs and (phrasal verbs) p.130 ex.2 (travel nouns) p.130 ex.3 (being a tourist) p.130 ex.4 (getting around) p.130
	
	
	
	
	
	p.61 Culture focus
	

	99
	Reading for pleasure
SB p.131

Tapescript 67

TB, p.83 Optional activities

	ex.2 (vocabulary) p.131
	
	ex.1 (understanding the story) p.131
	
	ex.3 (your reactions) p.131
	
	
	

	100
	Revision focus. Units 9 and 10.
SB p.132-133

TB p.90 Keys
	
	ex.1 p.132 ex.2 p.132 ex.3 p.132 ex.4 p.132 ex.5 p.132

	
	ex.6 (Tapescript 68, TB p.90) p.133
	ex.7, 8 p.133
	ex.9 p.133
	
	

Matrix (Intermediate)

Kathy Gude, Michael Duckworth
	№

	Topics Additional material.
	Vocabulary
	Grammar
	Skills
	H/W

(workbook)
	Add

	
	
	
	
	Reading
	Listening
	Speaking
	Writing
	
	

	Unit 1. In the mind’s eye.

(Teacher’s book, p. 8-16)

	Week 1
1
	Brainpower
SB p.4-5

TB p.9 Optional activity

p.90 Revision idea!
	ex.4 (modifying adverbs) p.5 ex.5 (verbs with similar meanings) p.5

	
	ex.1 (reading for general meaning), p.4 ex.2 (reading for specific information) p.5 ex.3 (multiple choice questions) p.5
	
	Warm – up (memory test) p.4
p.5 Time to talk!
	
	ex.1 (skim reading) p.2 ex.2 (multiple choice questions) p.2 ex.3 (definitions) p.3 ex.4 (word building) p.3 ex.5 (phrasal verbs with more than one meaning) p.3
	

	2
	Let’s focus on modals 1.

SB p.6-7

p. 134 Grammar reference

TB p.10 Quick filler!

p.11 Optional activity

p.11 Revision idea!

	
	ex.2 (recognising modals) (Tapescript 1) p.6 ex.3 (obligation) p.7 ex.4 (logical conclusions) p.7 ex.5 (the missing modals), p.7 ex.6 (the right age) p.7 ex.7 (Obeying sight) p.7
	ex.1 (modals in context) p.6
	
	Warm – up, p.6
	
	ex.6 (modals) p.4 ex.7 (error correction) p.4 ex.8 (language patterns: remember + ing/ remember + to do
	

	3
	Let’s practice 1.
SB p.8-9

TB p.11 keys
	ex.1 (adverbs) p.8 ex.2 (adverbs with comparatives and superlatives) p.8 ex.3 (words and prepositions) p.8 ex.4 (spellcheck) p.8 ex.5 (confusing words) p.8
	ex.6 (must and have to) p.8 ex.7 (might, may, could, must, can’t) p.9 ex. 8 (the right word) p.9
	
	
	
	
	
	

	Week 2

4-5
	Psychometric tests.
SB p.10-11

TB p.13 Optional activity

p.14 Revision idea!
	ex.2 (confusing words) p.10 ex.3 (descriptive adjectives) p.11 ex. 4 (word building and word stress) p.11 ex.5 (job qualities) p.11

	
	Warm – up, p.10
	ex.1 (completing notes and sentence) (Tapescript 2, TB p.12) p.10
	ex.6 (having a discussion) p.11
	
	
	

	6

Week 3

7
	A home – stay visit.
SB p.12-13

TB p.15 Quick filler!

p.16 Revision idea!
	ex.4 (phrasal verbs with more than one meaning) p.13
	ex.5 (using articles) p.13
	ex.1 (understanding the task) p.12 ex.2 (useful words) p.13
	
	Warm – up, p.12
	ex.3 (giving advice) p.13 ex.6 (understanding the task) p.13 ex.7 (planning) p.13 ex. 8 (writing) p.13 ex.9 (checking) p.13
	ex.9 (travel and sightseeing) p.5 ex.10 (adjectives to describe a place) p.5 ex.11 (words that go together) p.5 ex.12 (writing) p.5
	

	8
	Let’s practice 2.
SB p.14-15

TB p.16 keys
	ex.1 (adjectives) p.14 ex.2 (word formation) p.14 ex.3 (words that go together) p.14
	ex.6 (articles) p.15
	p.15 Factfile
	
	ex.4 (saying what you think and inviting your partners to speak) p.14
	ex.5 (the right word) p.15
	ex.1-3 p.42
	

	9
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 2. A sense of identity.

(Teacher’s book, p. 17-28)

	Week 4

10
	National identify.
SB p.16-17

TB p.17 Culture notes

p.18 Quick filler!

p.18 Revision idea!
	ex.5 (nouns and verbs) p.16 ex.7 (phrasal verbs – put) p.17
	ex.6 (modifiers) p.17
	ex.1 (thinking about the text) p.16 ex.2 (testing your reading speed) p.16 ex.3 (matching headings) p.16 ex.4 (analyzing the text) p.16

	
	Warm – up, p.16
p.17 Time to talk!
	
	ex.1 (Identifying the key points) p.6 ex.2 (matching headings) p.6 ex.3 (definitions) p.7
	

	11
	Let’s focus on the present.
SB p.18-19

p.135 Grammar reference Tapescript 3 (TB p.18)

TB p.20 Quick filler!

Tapescript4
	
	ex.1 (the present simple or the present continuous) p.18 ex.2 (non – continuous forms) (Tapescript 4) p.18 ex.3 (the present perfect) p.18 ex.4 (the right tense) p.19
	
	
	Warm – up, p.18 (Tapescript 3) ex.5 (Interview a lookalike) p.19
	ex.6 (optional writing) p.19
	ex.4 (word building) p.7 ex.5 (adjectives and prepositions) p.7 ex.6 (crime) p.7 ex.7 (verbs) p.7 ex.8 (words easing confused) p.7
	

	12
	Let’s practice 1.
SB p.20-21

TB p.20-21 keys
	ex.1 (confusing words) p.20 ex.2 (words that go together) p.20 ex.3 (modifiers) p.20 ex.4 (adjectives) p.20 ex.5 (word building) p.20 ex.6 (phrasal verbs – put) p.20
	ex.7 (present simple or present continuous?) p.21 ex.8 (present perfect) p.21 ex.9 (the right verb) p.21 ex.10 (spellcheck) p.21
	p.21 Fact file
	
	
	
	ex.9 (present simple, present continuous and present perfect) p.8 ex.11 (language patterns: verb + adjective + infinitive) p.8
	

	Week 5

13-14

	Computer pen friends.

SB p.22-23

TB p.21 Culture notes

p.21 Optional activity

p.23 Revision idea!
	ex.5 (words describing appearance) p.23
	ex.2 (word order of adverbs) p.22 ex.3 (adjectives and adverbs) p.23 ex.4 (adjectives and prepositions) p.23 ex.6 (identifinite articles) p.23
	ex.1 (understanding the task) p.22
	
	Warm – up, p.22
	ex.7 (brainstorming) p.23 ex.8 (planning and writing) p.23 ex.9 (checking) p.23
	ex.12 (words describing appearance) p.9 ex.13 (words describing character) p.9 ex.14 (writing) p.9
	

	15
Week 6

16

	Identity parade.
SB p.24-25

TB p.24 Optional activity

p.26 Revision idea!
	ex.6 (vocabulary) p.25
	
	
	ex.2 (completing notes) (Tapescript 5, TB p.24) p.24 ex.3 (true or false?) (Tapescript 6, TB p.24) p.24 ex.4 (identifying statements) (Tapescript 7, TB p.25) p.24 ex.5 (word stress) (Tapescript 8) p.25

	ex.1 (vocabulary) p.24 ex.7 (functions) p.25 ex.8 (talking about meaning) p.25 ex.9 (discussion)
	
	
	

	17
	Let’s practice 2.
SB p.26-27

TB p.27 keys
	ex.1 (adjectives and prepositions) p.26 ex.2 (words connected with crime) p.26 ex.3 (adverbs of time and mahher) p.26 ex4 (vocabulary in use) p.26 ex.5 (what’s the crime?) p.26 ex. 6 (word stress) p.26

	ex.7 (articles) p.27
	
	
	ex.8 (question tags) p.27 ex.9 (giving an account) p.27
	ex.11 (error correction) p.27
	
	

	18
	Let’s revise units 1 and 2.

SB p. 28-29

TB p.28 keys

	ex.4 p.29
ex.5 p.29

ex.6 p.29

ex.7 p.29
	ex.1 p.28
ex.2 p.28

ex.3 p.28
	
	
	
	ex.8 p.29 (Tapescript 9, TB p.28) p.28
	Unit 2

ex.1-3 p.42
	

	 Week 7

19
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 3. Times past.

(Teacher’s book, p. 29-38)

	20
	Ups and dolohs of the human race.

SB p.30-31

TB p.30 Quick filler!

p.30 Optional activity

p.30 Revision idea!

	ex.4 (word search) p.30 ex.5 (nouns, verbs and adjectives) p.31 ex.6 (preposition) p.31
	
	ex.1 (timing your reading) p.30 ex.2 (understanding the text) p.30 ex.3 (summarising the paragraphs) p.30
	
	Warm – p, p.30

p. 31 Time to talk!
	
	ex.1 (scanning) p.10 ex.2 (summarising the paragraphs) p.11 ex.3 (meanings) p.31
	

	21
	Let’s focus on the past.
SB p.32-33

p.136 Grammar reference.

Tapescript 10 (TB p.30)

TB p.31 Culture notes

p.31 Optional activity

p.31 Quick filler!

p.32 Optional activity

Revision idea!
	
	ex.1 (past time) (Tapescript 10), p.32 ex.2 (test your knowledge!) p.32 ex.3 (question forms) p.32 ex.4 (the past simple or the past continuous) p.32 ex.5 (active or passive?) p.33 ex.6 (the right tense) p.33

	
	
	warm – up, p.32 ex.7 the first or last time) p.33
	ex.8 (optional writing) p.33
	ex.4 (word building) p.11 ex.5 (TV programmes) p.11
	

	Week 8

22
	Let’s practise 1.
SB p.34-35

TB p.33 keys
	ex.1 (word building) p.34 ex.2 (words that go together) p.34 ex.3 (phrasal verbs – back) p.34
	ex.4 (past simple and prepositions of time) p.34 ex.5 (past simple or past continuous) p.34 ex.6 (active or passive) p.35 ex.7 (questions) p.35 ex.8 (the right verbs) p.35 ex.9 (spellcheck) p.35
	
	
	
	
	ex.6 (regular and irregular verbs) p.12 ex.17 (past simple, past continuous or passive?) p.12
	

	23-24
	Reliving the past.
SB p.36-37

TB p.34 Optional activity

p.35 Optional activity

p.35 Revision idea!
	ex.5 (phrasal verbs – take off, give up, try on) p.37
	
	
	ex.2 (true or false) (Tapescript 12, TB p.34) p.36 ex.3 (listening for specific information) (Tapescript 12) p.36 ex.4 (vowel sounds) (Tapescript 13) p.36
	Warm – up, p.36 ex.1 (using pictures) p.36 ex.6 (expressions) p.37 ex.7 (discussion) p.37
	
	
	

	Week 9

25 – 26

	Great walls.
SB p.38-39

TB p.36 Culture notes

p.36 Optional activity

p.37 Optional activity

p.37 Revision idea!
	
	ex.3 (using articles) p.39
	ex.1 (understanding the task) p.38
	
	Warm – up, p.38
p.39 Giving your talk
	ex.2 (thinking about your audience) p.39 ex.4 (planning) p.39 ex.5 (writing and checking) p.39
	ex.8 (the Millennium Dome) p.12 ex.9 (comparing talks) p.13 ex.10 (summarising the paragraphs) p.13 ex.11 (writing) p.13
	

	27
	Let’s practise 2.
SB p.40-41

TB p.37-38 keys
	ex.1 (confusing words) p.40 ex.2 (prepositions) p.40 ex.3 (phrasal verbs – take off, give up, try on) p.40
	ex.4 (article) p.40
	
	
	ex.5 (making comparisons) p.41
	ex.6 (giving a talk) p.41
	
	

	Week 10

28
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 4. Small beginnings.
(Teacher’s book, p. 39-49)

	29
	New York.

SB p.42-43

TB p.39 Culture notes

p.39 Optional activity

p.40 Optional activity

p.41 Revision idea!
	ex.3 (nouns, verbs and adjectives) p.42 ex.4 (confusing verbs) p.43
	
	ex.1 (reading for specific information) p.42 ex.2 (missing sentences) p.42
	
	Warm – up, p.42

p.43 Time to talk
	
	ex.1 (reading for specific information) p.14 ex.2 (missing sentences) p.14 ex. 3 (definitions) p.14
	

	30
	Let’s focus on the future.
SB p.44-45

p.136-137 Grammar reference

Tapescript 14 (TB p.41)

Tapescript 15 (TB p.41)

TB p.43 Revision talk!
	
	ex.2 (will) (Tapescript 14) p.44 ex.3 (present continuous and going to) (Tapescript 15) p.44 ex.4 (present simple) p.45 ex.5 (zero conditional) p.45 ex.6 (first conditional) p.45
	ex.1 (the future in context) p.44
	
	ex.7 (plan a course) p.45 ex.8 (design a leaflet) p.45
	
	ex.4 (nouns, verbs and adjectives) p.15 ex.5 (word building: verbs to nouns) p.15
	

	Week 11

31
	Let’s practise 1.
SB p.46-47

TB p.43 keys
	ex.1 (confusing words) p.46 ex.2 (word building) p.46 ex.3 (spellcheck) p.46
	ex.4 (uses of will) p.46 ex.5 (present continuous, present simple, going to or will) p.46 ex.6 (zero conditional) p.47 ex.8 (the right verb) p.47
	p.47 Fact file
	
	
	
	ex.6 (the future) p.16 ex.7 (error correction) p.16
	

	32 – 33
	Tomorrow’s classroom
SB p.48-49

TB p.44 Culture notes

p.45 Optional activity

p.45 Revision idea!
	
	ex.5 (definite articles) p.49 ex.6 (error correction) p.49
	ex.1 (understanding the task) p.48
	
	Warm – up, p.48
	ex.2 (formal and informal language) p.48 ex.3 (analysing the layout) p.49 ex.4 (language of formal letters) p.49 ex.7 (understanding the task) p.49 ex.8 (planning and writing) p.49 ex.9 (checking) p.49
	ex.8 (a mobile phone) p.17 ex.9 (writing) p.17
	

	Week 12

34 – 35
	23 rd century twins
SB p.50-51

TB p.46 Optional activity

p.47 Optional activity

	ex.4 (idioms) p.50 ex.5 (phrasal verbs – bring) p.51

	
	
	ex.1 (radio announcement) (Tapescript 16, TB p.46) p.50 ex.2 (matching information) (Tapescript 17, TB p.46) p.50 ex.3 (adjectives and word stress) (Tapescript 15) p.51 Soundbites (Tapescript 19, TB p.47)
	Warm – up, p.50 ex. 6 (discussion) p.51
	
	
	

	36
	Let’s practise 2.
SB p.52-53

TB p.48 keys
	ex.1 (prepositions) p.52 ex.2 (phrasal verbs) p.52 ex.3 (idioms) p.52 ex.4 (uses of get) p.52 ex.5 (formal or informal) p.52

	ex.6 (articles) p.52
	
	
	ex.7 (talk about the future) p.53
	ex.8 (a letter of complaint) p.53
	
	

	Week 13

37
	Let’s revise

units 3 and 4.
SB p.54-55

TB p.49 Keys
	ex.4 p.55
ex.5 p.55

ex.6 p.55
	ex.1 p.54
ex.2 p.54

ex.3 p.54
	
	ex.7 (Tapescript 20, TB p.49) p.55

	
	
	
	

	38
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 5. Same and fortune.
(Teacher’s book, p. 50-58)

	39
	Same and the family.

SB p.56-57

TB p.50 Culture notes

p.50 Optional activity

p.51 Quick filler!

p.51 Revision idea!
	ex.3 (words and phrases) p.56 ex.4 (adverbs and adjectives) p.56 ex.5 (verbs with different meanings) p.56
	
	ex.1 (reading for general meaning) p.56 ex.2 (scanning for specific information) p.56
	
	Warm – up, p.56

p.57 Time to talk!
	
	ex.1 (skim reading) p.18 ex.2 (scanning) p.19 ex.3 (meanings) p.19
	

	Week 14

40
	Let’s focus on modals 2.

SB p.58-59

p.137-138 Grammar reference Tapescript 21 (TB p.52)

TB p.52 Optional activity

p.53 Optional activity
	
	ex.2 (Obligation and necessity) p.58 ex.3 (possibility, permission and ability) p.58 ex.4 (logical conclusions) p.58 (Tapescript 22) ex.5 (past modals: obligation and necessity) p.59 ex.6 (missing words) p.59
	
	ex.1 (completing sentences) p.58
	Warm – up, p.58 ex.7 (advice for a penfriend) p.59
	
	ex.4 (prepositions) p.19 ex.5 (word building) p.19 ex.6 (money) p.19
	

	41
	Let’s practise 1.
SB p.60-61
TB p.53 keys
	ex.1 (adverbs) p.60 ex.2 (verbs with different meanings) p.60 ex.3 (spellcheck) p.60 ex.4 (phrasal verbs with off) p.60
	ex.5 (obligation) p.60 ex.6 (the right modal) p.61 ex.7 (past modals) p.61 ex.8 (missing words) p.61
	
	
	
	
	ex.7 (modals) p.20 ex.8 (language patterns: verb + noun/prounoun + infinitive with to) p.21
	

	42

Week 15

43
	It could be you!
SB p.62-63

TB p.55 Culture notes

p.56 Revision idea!
	
	
	
	ex.1 (multiple choice questions) p.62 (Tapescript 23, TB p.54) ex.2 (completing sentences) (Tapesript 24, TB p.55) p.62 ex.3 (sounds and spelling) (Tapescript 25) p.63

	Warm – up, p.62 ex.4 (simulation) p.63 ex.5 (discussion) p.63
	
	
	

	44 – 45
	Ambition.
SB p.64-65

TB p.57 Optional activity

p.58 Revision idea!
	
	ex.6 (zero article) p.65
	ex.1 (understanding the task) p.64
	
	p.64 Brainstorming ideas
	ex.2 (points for and against) p.64 ex.3 (link words) ex.64 ex.4 (choosing link words) p.64 ex.5 (style) p.65 ex.7 (thinking about the subject) p.65 ex.8 (brainstorming planning and writing) p.65 ex.9 (checking) p.65

	ex.9 (the lottery) p.21 ex.10 (writing) p.21
	

	Week 16

46
	Let’s practise 2.
SB p.66-67
TB p.58 keys
	ex.1 (words that go together) p.66 ex.2 (prepositions) p.66 ex.3 (phrasal verbs with over) p.66
	ex.4)article) p.66
	p.67 Factfile
	
	ex.5 (persuading and reaching a decision) p.66
	ex.6 (writing an argument for and against) p.67
	
	

	Unit 6. Taking resks.
(Teacher’s book, p. 59-70)

	47
	Measuring the risks.
SB p.68-69

TB p.60 Culture notes

p.60 Optional activity
p.61 Revision idea!

	ex.4 (synonyms) p.69 ex.5 (plural nouns for groups) p.69
	
	ex.1 (analyzing the text) p.68 ex.2 (understanding the text) p.69
	
	Warm – up, p.68 Time to talk, p.69
	
	ex.1 (skim reading) p.22 ex.2 (matching people to statements) p.22 ex.3 (definitions) p.23 ex.4 (adjectives) p.23

	

	48
	Let’s focus on sentence structure.
SB p.70-71

p.138 Grammar reference

TB p.61 Optional activity

p.62 Optional activity

p.63 Revision idea!
	
	ex.1 (defining relative clauses) p.70 (Tapescript 26) ex.2 (using defining relative clauses) p.70 ex.3 (noun clauses) p.70 ex.4 (using noun clauses) p.71
	
	
	Warm – up, p.70 ex.5 (guess the adrenaline sport) p.71 ex.6 (police investigation) p.71
	
	ex.5 (words that go together) p.23 ex.6 (phrasal verbs with take) p.23 ex.7 (prepositions) p.23
	

	Week 17

49
	Let’s practise 1
SB p.72-73

TB p.63 keys
	ex.1 (adverbs) p.72 ex.2 (definitions) p.72 ex.3 (phrasal verbs with out) p.72 ex.4 (synonyms) p.72 ex. 4 (synonyms) p.72
	ex.5 (defining relative clauses) p.73 ex.6 (relative pronouns) p.73 ex.7 (noun clauses) p.73 ex.8 (missing words) p.73 ex.9 (spellcheck) p.73
	
	
	
	
	ex.8 (relative pronouns) p.24 ex.9 (noun clauses) p.24 ex.10 (purpose and result) p.24 ex.11 (language patterns: verb + direct object + (to) do
	

	50 – 51
	Emergency fitness.
SB p.74-75

TB p.65 Culture notes

p.66 Optional activity

p.67 Revision idea!
	
	
	
	ex.1 (talking messages) (Tapescript 27, TB p.64) p.74 ex.2 (making notes) (Tapescript 28, TB p.64) p.74
p.75 Soundbites (Tapescript 29, TB p.66)
	Warm – up, p.74 ex.4 (expressions) p.75 ex.5 (asking questions) p.75 ex.6 (interviewing) p.75
	
	
	

	Week 18

52 – 53
	Famous lives.
SB p.76-77

TB p.67 Culture notes

SB p.138 Grammar reference

TB p.68 Revision idea!
	ex.4 (nouns and adjectives) p.77
	
	ex.1 (ordering events) p.76 ex.2 (result and purpose) p.76
	
	Warm – up, p.76
	ex.3 (combining sentences) p.77 ex.5 (an opening paragraph) p.77 ex.6 (understanding the task) p.77 ex.7 (planning) p.77 ex.8 (writing) p.77 ex.9 (checking) p.77
	ex.12 (a famous explorer) p.25 ex.13 (time references) p.25 ex.14 (ordering events) p.25 ex.15 (writing) p.25
	

	54
	Let’s practise 2

SB p.78-79
TB p.68-69 keys
	ex.1 (emergency services) p.78 ex.2 (phrasal verbs) p.78 ex.3 (expressions) p.78 ex.4 (missing words) p.78
	ex.5 (articles) p.78
	p.79 Fact file
	
	ex.6 (persnading and giving reasons) p.79
	ex.7 (biographies) p.79
	
	

	Week 19

55
	Let’s revise

units 5 and 6.

SB p.80-81

TB p.70 Keys
	ex.4 p.80

ex.5 p.81
	ex.1 p.80

ex.2 p.80

ex.3 p.80
	
	ex.6 (Tapescript 30, TB p.70) p.81

	
	
	
	

	56
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 7. Means of communications.
(Teacher’s book, p. 71-80)

	57
	Body language
SB p.82-83

TB p.72 Optional activity

p.72 Revision idea!
	ex.3 (words with different meanings) p.83 ex.4 (expressions) p.83
	ex.5 (zero article) p.83
	ex.1 (choosing statements which reflect content) p.82 ex.2 (making your own points) p.83
	
	Warm – up, p.82
p.83 Time to talk!
	
	ex.1 (skim reading) p.26 ex.2 (ordering points) p.27 ex.3 (meanings) p.27
	

	59
	Let’s focus on the present perfect

SB p.84-85

p.139 Grammar reference

TB p.73 Culture notes

Tapescript 31, TB p.73

p.73 Optional activity

p.74 Culture notes

p.74 Optional activity

p.74 Revision idea!

	ex.1 (vocabulary) p.84
	ex.5 (the passive form) p.85
	
	ex.2 (completing notes) (Tapescript 31)

p.84 ex.4 (the present perfect or present perfect continuous p.84
	ex.6 (our website) p.85
	
	ex.4 (adjectives ending in –ed and –ing) p.27 ex.5 (word building) p.27 ex.6 (feelings) p.27 ex.7 (body language) p.27
	

	60
	Let’s practise 1

SB p.86-87
TB p.74-85 keys
	ex.1 (confusing words) p.86 ex.2 (words that go together) p.86 ex.3 (word building) p.86 ex.4 (speellcheck) p.86
	ex.5 (present perfect and past simple) p.87 ex.6 (present perfect simple or continuous?) p.87 ex.7 (missing words) p.87
	
	
	
	
	ex.8 (present perfect and past simple) p.28 ex.9 (error correction) p.28 ex.10 (language patterns: question word + inf.) p.28
	

	Week 21
61-62
	Mobile phones.
SB p.88-89

TB p.75-77
	
	
	ex.2 (organising your report) p.88
	
	Warm – up, p.88
	ex.1 (understanding the task) p.88 ex.3 (formal and less formal vocabulary) p.89 ex.4 (writing about facts and figures) p.89 ex.6 (understanding the task) p.89 ex.7 (doing research) p.89 ex.8 (planning and writing) p.89 ex.9 9checking) p.89
	
	

	63
Week 22

64

	Varieties of English
SB p.90-91

TB p.78 Optional activity

p.78 Culture notes

p.79 Culture notes

p.79 revision idea!
	
	
	
	ex.1 (the English language; Tapescript 33, TB p.77) ex.2 (American English; Tapescript 34, TB p.77) ex.4 (Cockney English; Tapescript 35, TB p.78)
	Warm – up, p.90 ex.5 (rhyming slang) p.91 ex.6 (debate) p.91
	ex.3 (spelling) p.90
	
	

	65
	Let’s practise 2

SB p.92-93
TB p.79-80 keys
	ex.1 (adjectives) p.92 ex.2 (American English) p.92 ex.3 (Cockney rhyming slang) p.92

	
	
	
	ex.4 (giving a talk) p.93
	ex.6 (report writing) p.93
	
	

	66
	Home/extensive reading

	
	
	
	
	
	
	
	

	Unit 8. What is?
(Teacher’s book, p. 81-91)

	Week 23
67

	Poet’s corner

SB p.94-95

TB p.81 Culture notes

TB p.82 Optional activities

TB p.82 Revision idea!
	ex.3 (vocabulary) p.94
	
	ex.1 (reading for general understanding) p.94 ex.2 (making comparisons) p.94 ex.4 (rhyme and repetition) p.95 ex.5 (analising the content) p.95
	
	Warm – up, p.94
Time to talk! P.95
	
	ex.1 (matching headings0 p.31 ex.2 (understanding the text) p.31 ex.3 (meanings) p.31
	

	68
	Let’s focus on the second conditional.

 SB p.96-97
SB p.139 Grammar reference

TB p.82-84
	
	ex.1 (the second conditional) p.96 ex.2 (giving advice) p.96 ex.3 (imaginary situations) p.96 ex.4 (wishes) p.96 (Tapescript 37) Just checking, p.97
	ex. 5 (extra words) p.96
	
	ex.6 (wishes) p.97 ex.7 (Let’s imagine) p.97
	
	ex.4 (words to do with poetry and music) p.31 ex.5 (phrasal verbs with keep) p.31 ex.6 (expressions with parts of the body) p.31
	

	69
	Let’s practise 1
SB p.98-99

TB p.85 keys

	ex.1 (The five senses) p.98 ex.2 (spellcheck) p.98
	ex.3 (second conditional) p.98 ex.4 (I wish ...) p.98 ex.5 (The right tense) p.98
	Factfile p.99
	
	
	
	ex.7 (conditionals) p.32 ex.8 (word order) p.32 ex.9 (Language patterns: tell, talk, say, speak) p.32
	

	Week 24
70 – 71
	Squatters
SB p.100-101

TB p.85 Culture notes

TB p.87 Optional activity

TB p.87 Culture notes

TB p.88 Tapescript 41
	
	
	
	ex.1 (true or false?; Tapescript 38, TB p.85) p.100 ex.2 (Completing sentences; Tapescript 39, TB p.86) p.100 ex.3 (multiple choice questions; Tapescript 40; TB p.87) p.101 Soundbites, Tapescript 41, TB p.88
	Warm – up, p.100 ex.4 (discussion) p.101 ex.5 (suggesting alternatives) p.101
	
	ex.10 p.33 (an ideal job)
	

	72

Week 25
73
	I wish ...
SB p.102-103

TB p.88-90
	ex.2 (looking at content) p.102 ex.3 (words and meanings) p.103
	ex.4 (expressing personal opinions) p.103 ex.5 (Find it (difficult) to (do)) p.103 ex. 6 (although/despite) p.103
	ex.1 (understanding the task) p.102
	
	Warm – up, p.102
	ex.7 (understanding the task) p.103 ex.8 (planning) p.103 ex.9 (writing) p.103 ex.10 (checking) p.103
	ex.11 (writing) p.33
	

	74
	Let’s practise 2
SB p.104-105

TB p.90 keys

	ex.1 (words that go together) p.104 ex.2 (confusing words) p.104 ex.3 (adverbs) p.104 ex.4 (although/despite) p.104
	
	
	
	ex.5 (possibilities) p.104
	ex.6 (sequencing and opinions) p.104
	
	

	75
	Let’s revise Units 7 and 8

SB p.106-107

TB p.91

Tapescript 42 (TB p.91)
	ex.5 p.107
ex.6 p.107

ex.7 p.107
	ex.1 p.106
ex.2 p.106

ex.3 p.106

ex.4 p.106

	
	ex. 8 p.107 (Tapescript 42)
	
	
	
	

	Unit 9. Travellers’ tales.
(Teacher’s book, p. 92-100)

	Week 26
76
	Leaving home.
SB p.108-109

TB p.92 Culture notes

TB p.93 Culture notes

TB p.93 Optional activities
	ex.4 (comparisons) p.109 ex.5 (adjectives) p.109 ex.6 (nouns) p.109
	
	ex.1 (reading for context) p.108 ex.2 (reading for general understanding) p.108 ex.3 (reading for specific information) p.109
	
	Warm – up, p.108
Time to talk? p.109
	
	ex.1 (choosing the text) p.34 ex.2 (understanding the text) p.34 ex.3 (meanings) p.35
	

	77
	Let’s focus on narrative tenses
SB p.110-111
TB p.140 Grammar reference

TB p.94 Optional activity

TB p.95 Revision idea!
	
	ex.1 (tenses in context) p.110 ex.2 (narrative tenses) (Tapescript 43) p.110 exs.3 (past simple or past perfect?) p.110 ex.4 3 (past simple or past continuous?) p.111 ex.5 (which narrative tense?) p.111 Just checking p.111

	
	
	Warm – up, p.110 ex.6 (our story) p.111
	
	ex.4 (describing a journey) p.35 ex.5 (phrasal verbs with on) p.35 ex.6 (word building) p.35
	

	78
	Let’s practise 1
SB p.112-113

TB p.95-96 keys

	ex.1 (words that go together) p.112 ex.2 (adjectives to describe people) p.112 ex.3 (prepositions) p.112
	ex.4 (past simple or past continuous) p.112 ex.5 3 (past simple or past perfect?) p.113 ex.6 (the right tense) p.113
	
	
	
	
	ex.7 (past simple, past continuous or past perfect) p.36 ex.8 (error correction) p.36 ex.9 (language patterns: reflexive verbs) p.36

	

	Week 27
79 – 80
	Adventure in the out back.

SB p.114-115

TB p.97 Optional activity

TB p.98 Revision idea!

	ex.5 (uses of get) p.115
	
	ex.2 (reading for specific information) p.114
	ex.1 (recorded message; Tapescript 44; TB 96) ex.3 (multiple choice; Tapescript 45, TB p.97) p.114
	Warm – up, p.114 ex.6 (your outback adventure) p.115 ex.7 (role play) p.115 ex.4 (discussion p.115
	
	
	

	81

Week 28
82
	Travel writer of the year.

SB p.116-117

TB p.98-99
	ex.4 (adjective and adverbs) p.117
	
	ex.1 (understanding the task) p.116 ex.2 (ordering paragraphs and events) p.116 ex.3 (making your story sound realistic) p.117
	
	
	ex.5 (sequencing events) p.117 ex.6 (understanding the task and planning) p. 117 ex.7 (writing) p.117 ex.8 (checking) p.117
	ex.10 (meanings) p.37 ex.11 (ordering events) p.37 ex.12 (writing) p.37
	

	83
	Let’s practise 2
SB p.118-119

TB p.99-100 keys

	ex.1 (uses of get) p.118 ex.2 (phrasal verbs) p.118 ex.3 (prepositions) p.118 ex.4 (related words) p.118 ex.5 (spellcheck) p.118

	
	
	
	ex.6 (reading a decision and using conversation filters) p.119
	ex.7 (writing a story) p.119
	
	

	84
	Home/extensive reading

	
	
	
	
	
	
	
	

	Week 29
85
	Translation,

Unit 9

WB p.46

	
	
	
	
	
	
	
	

	Unit 10. The right choice.
(Teacher’s book, p. 101-111)

	86
	Running out of time.

SB p.120-121

TB p.102 Optional activity

TB p.102 Revision idea!
	ex.4 (words and meanings) p.121 ex.5 (asking questions) p.121
	
	ex.1 (multiple choice questions) p.120 ex.2 (finding answers) p.120 ex.3 (choosing answers) p.120
	
	Warm – up, p.120

Time to talk, p.120
	
	ex.1 (definitions) p.38 ex.2 (scanning) p.38 ex.3 (multiple choice questions) p.39 ex.4 (meanings) p.39
	

	87
	Let’s focus on reporting speech
SB p.122-123

SB p.140-141 Grammar reference

TB p.104 Optional activity

TB p.104 Revision idea!
	ex.7 (using reporting verbs) p.123
	ex.1 (statements people makes) p.122 ex.2 (reporting statements; Tapescript 46) p.122 ex.3 (changing verb tenses) p.122 ex.4 (making other changes) p.122 ex.5 (reporting orders or commands) p.122 ex.6 (reporting questions) p.122
	
	ex.8 (choosing the right person; Tapescript 47, TB p.104) p.123
	Warm – up, p.122
	
	ex.5 (negative prefixes) p.39 ex.6 (work) p.39
	

	Week 30
88
	Let’s practise 1
SB p.124-125

TB p. 105 keys

	ex.1 (phrasal verbs) p.124 ex.2 (prefixes) p.124
	ex.3 (reporting) p.124 ex.4 (missing words) p.125
	Factfile, p.125
	
	
	
	ex.7 (interview questions) p.40 ex.8 (reporting speech) p.40 ex.9 (language patterns: direct and indirect object) p.40

	

	89 – 90
	Applying for a job.
SB p.124-125

TB p.105 keys
	ex.3 (prepositional phrases) p.127
	
	ex.1 (understanding the task) p.126 ex.2 (a covering letter and cv) p.127
	
	Warm – up, p.126
	ex.4 (checking for errors) P.127 ex.5 (planning and writing a CV) p.127 ex.6 (writing a covering letter) p.127 ex.7 (checking your CV and letter) p.127
	ex.10 (advertisements) p.41 ex.11 (letter of application) p.41 ex.12 (writing) p.41
	

	Week 31
91 – 92
	What next?

SB p.128-129

TB p.107-110

	ex.3 (idioms)
	
	
	ex.1 (identifying pictures) p.128 (Tapescript 48, TB p.108) ex.2 (identifying opinions) p.128 ex.4 (taking notes and ordering information) (Tapescript 49, TB p.108) p.128 Soundbites (Tapescript 50, TB p.110) p.129

	Talking about pictures, p.128 ex.5 (expressing approval and disapproval) p.129 ex.6 (word stress) p.129 ex.7 (speaker’s Corner) p.129

	
	
	

	93
	Let’s practise 2
SB p.130-131

TB p. 110 keys

	ex.1 (phrasal verbs) p.130 ex.2 (the weather) p.130 ex.3 (word formation) p.130 ex.4 (environmental problem)

	
	
	
	ex.5 (expressing approval/ disapproval) p.131
	ex.6 (job application) p.131
	
	

	Week 32
94

	Let’s revise Units 9 and 10

SB p.132-133

TB p.111 keys

	ex.4 p.133

ex.5 p.133

ex.6 p.133

	ex.1 p.132

ex.2 p.132

ex.3 p.132

	
	ex.7 p.133 (Tapescript 51)
	
	
	
	

	95
	Home/extensive reading

	
	
	
	
	
	
	
	

	96
	Translation, 10 p.46

	
	
	
	
	
	
	
	

