

UNIT	VOCABULARY / USE OF ENGLISH	GRAMMAR	ENGLISH IN PRACTICE	LISTENING	SPEAKING	READING	WRITING
1	a) Greetings (I). b) To give something to someone. c) Useful expressions.	a) Subject pronouns. b) Present of "to be" (affirmative form).	Hi! I'm from New York	a) Expressions used in "Vocabulary / Use of English" section. b) "Grammar" section. c) Learning is fun with music and movies.	Everyday English role plays.	Fill in the gaps.	
2	a) Greetings(II). b) Introductions and expressing thanks.	a) Contractions of the verb "to be" in the present (affirmative form). b) Present of "to be" (questions). c) Possessive adjectives: my, your. d) Demonstrative adjectives: this, that, these, those. e) Qualitative adjectives.	Is this your new car?	a) Expressions used in "Vocabulary / Use of English" section. b) "Grammar" section. c) Learning is fun with music and movies.	Everyday English role plays.		Unscrambling letters.
3	a) Greetings (III). b) Invitations and suggestions. c) Countries, nationalities and languages.	a) Present of "to be" (negative form). Contractions. b) The gerund. c) The present continuous. d) Object pronouns.	Studying French	a) Expressions used in "Vocabulary / Use of English" section. b) "Grammar" section. c) Learning is fun with music and movies.	Everyday English role plays.	Reading for gist. Scanning texts for specific information. Comprehension activities.	
4	a) The family. b) Description of the face. c) Numbers 1-50. d) Asking and answering about age.	a) The indefinite article "a/an". b) The verbs "to have" and "to have got". c) Possessive adjectives. d) The verbs "to be like" and "to look like". e) Adjectives related to personality and physical aspect.	What does your brother look like?	a) Expressions used in "Vocabulary / Use of English" section. b) "Grammar" section. c) Learning is fun with music and movies.	Everyday English role plays.		Completing a conversation.
5	a) Asking and responding about work. b) Expressions used when receiving guests. c) Expressions used to show around your home.	a) Present simple (affirmative form). b) Present simple (negative form). c) Present simple (questions). d) Adverbs of frequency. e) Interrogative pronouns.	What is your job?	a) Expressions used in "Vocabulary / Use of English" section. b) "Grammar" section. c) Learning is fun with music and movies.	Everyday English role plays.		Writing sentences.


STOP AND CHECK!

REVISION TEST (UNITS 1-5)