
Календарно-тематичне планування за НМК CLICK ON 4
№ Д

а

т

а

 Тема Мовна компетенція

Мовленнєва компетенція

Фонетика Лексика Граматика Аудіюван-

ня

Говоріння Читання Письмо

Unit 1. THERE IS NO PLACE LIKE HOME
1 Home and

Houses

Ex. 3 p. 6

Intonation in

interrogative

sentences

темат. лексика

Ex.2a,b p.6

synonyms Ex.6a

p.7WB Ex.1 p.4

Present Tenses

Ex. 17 p. 10

WB Ex. 1 p. 81

Ex. 4 p. 6

match the

dialogues to

the situations

Ex. 1, 2 p. 6

describe the pictures

Ex. 5 p. 6

True/False

Write about your

home

Ex. 2c p. 6

2 Houses Вимова

тематичної

лексики

Ex. 7, 8 p. 8

WB Ex. 2a p. 4

Present Tenses

Ex. 18 p. 10

WB Ex. 2 p. 81

Ex. 10 p. 8

True/False

Ex. 7b, 8b p. 8

Describe the house

WB Ex. 2b p. 4

Advertisement

Ex. 9 p. 8

Ex. 8b p. 8

3 Rooms,

Furniture and

Appliances

Ex. 33 p. 13

Intonation in

greetings

Ex. 11, 12 p. 9

Ex. 2a p. 4

WB Ex. 5 p. 5

Prepositions of

place Ex. 15 p. 9

WB Ex. 11 p. 83

Ex. 33 p. 13 Ex. 31 p. 13 compare

and contrast pictures

WB Ex. 12 p. 83

An Unusual Life

Ex. 27 p. 12

Write a

description of

your room

4 Renting a

House.

Moving House

Intonation in

phrasal verbs

Phrasal verbs

to break/to build

Ex. 29 p. 12

Present Perfect

WB Ex. 5, 6, 7 p.82

Ex. 30a p. 13

complete the

sentences

Ex. 30b p. 13 talk to

an estate agent

WB Ex. 7 p. 82

moving house

WB Ex. 10 p. 6 Write a short

advertisement.

Project p. 8

5 Looking for a

House

Вимова

тематичної

лексики

Antonyms

WB Ex. 5 p. 5

word fields p.15

Adverbs of

Frequency

Ex. 19 p. 10

Ex. 51 p. 19 Ex. 52 p. 19

requesting services

WB Ex.15,17a pp.8,9

Home Is Where

the Heart Is

WB Ex.16 pp.8,9

WB Ex.17b p. 9

6 A House for

Sale

Ex. 9 p. 35 Adjectives

WB ex. 19 p. 10

Ex. 20 p. 11

Collocations

WB Ex. 3 p. 4

Present Perfect

for- since

Ex. 24 p. 11

WB Ex. 8 p. 82

Song p. 35

Home Is

Where the

Heart Is

WB Ex. 21 p. 11

describe the house

For Sale

WB Ex.18 p. 10

match the para-

graphs to the

headings

Write the

advertisement

‘For Sale’

WB Ex. 22 p. 11

7 Daily

Routines and

Changes in

Life

Наголос в

ідіоматичних

висловах

Idioms and

Fixed Phrases

Ex. 16 p. 9

WB Ex. 11 p. 6

Present Tenses

Ex. 25 p. 11

WB Ex. 13 p.7 Ex. 13, 14 p. 9

Game p. 9

Dialogue Ex.22 p. 11

WB Ex. 12a p. 6

Ex. 21 p. 11

8 A ‘Smart

House’

Вимова

лексики тексту

Synonyms

definitions

WB Ex. 13 p. 84 Ex. 34b p. 14

True/False

Technology and

Home. Discussion

The Smart Way to

Live

The Smart House

Project p.15

Ex.35 b, c p. 14

Ex. 36, 37 p. 15

Ex. 34a, 35d p. 14

Follow up p. 15

Ex. 35 pp. 14-15

9 Giving

Directions

Intonation in

asking for

directions

‘Giving direc-

tions’ vocab.

Ex. 42b p. 17

Word Formation

WB Ex. 14 p. 84

Ex. 32 a p. 13

matching

Ex. 32c p.13 make up

dialogues

WB Ex. 14b p. 7

Ex. 32b p. 13

WB Ex.14a p. 7

Give directions

WB Ex. 14b p. 7

10 Inviting a

Friend

Intonation in

introductions

Opening/closing

remarks in a

letter Ex.41 p.16

Error correction

WB Ex. 15 p. 85

Ex. 32 a p. 13

Discuss

Ex.43, 44, 45 p. 17

A letter to a friend

Ex. 39 p. 16

Write a letter of

invitation

Ex.45 p. 17

11 Culture Clip Вимова

лексики тексту

Vocabulary

Revision

Grammar Revision Listen to the

students’

projects and

take notes

Ex.47, 49 p. 18

Talk about the

thatching craft

Thatching: a

Traditional British

Craft Ex. 48 p. 18

Make a Poster

Project p. 18

12 Progress Test 1 Workbook

13 Video lesson

Unit 2. A ROLLING STONE GATHERS NO MOSS
1 Holidays Ex. 2 p. 20

Synonyms,

definitions

Ex. 4b p. 21

WB Ex. 1, 2 p.12

тематична

лексика

Present Tenses with

Future Meaning

Ex. 11, 12 p. 24

Future Simple

WB Ex. 1 p. 89

Ex. 3 p.21

listening for

gist

Discuss types of

holidays, describe

pictures, make

dialogues Ex. 1 p. 20

Ex. 4 p. 20

matching

Describe one of

the pictures

WB Ex. 1b p. 12

2 Travelling.

Packing for

Holidays

 тематична

лексика

Ex. 5b, c, 6 p. 22

WB Ex. 3 p. 12

Making plans for

the future

 Ex.12 p. 24

WB Ex. 2a p. 89

Listen to the

students and

make notes

about their

holiday plans

WB Ex. 2b

p. 89

Talk about itinerary

for your next holiday

WB Ex. 2b p. 89

Preferences in

travelling.Packing for

holidays (dis/agree)

Ex. 5c p. 22

Adventurous

traveller quiz

Ex. 5 p. 22

Write about one of

the places where

you spent your

holiday

Ex. 6 p. 22

3 Weather Ex. 7a, 8 p. 23

geographical

names

Idioms and fixed

phrases

Ex. 10 p. 23

WB Ex. 9 p. 14

Future Tenses

expressing an offer/

request/promise

Ex. 13, 14 p. 24

WB Ex. 3, 4 p. 89

Ex. 8 p.23

multiple

choice

Talk about weather

Ex. 7 p. 23

’A Weather Reporter’

game WB Ex. 4 p. 13

WB Ex. 6 p. 13

matching (who

said what)

Write a weather

report for

tomorrow

Ex. 7 p. 23

4 Making a

Hotel

Intonation in

questions

WB Ex. 6 p. 13

Phrasal verbs

Future Tenses

Time Clauses

Ex. 27 p.27

match the

Make up dialogues

(booking a room)

Making a Hotel

Reservation

Write notes on

holiday problems:

Reservation Ex. 27 p. 27

Intonation in

Time Clauses

to call /to check

 Ex. 23 p. 26

WB Ex. 8 p. 14

Ex. 15, 16 p. 24

WB Ex. 5, 6 p. 90

exchanges Travelling situations

WB Ex. 11 p. 15

Ex. 27 p. 27 hotel location,

room, staff/service

5 Holiday

Troubles

Intonation in

Time Clauses

лексика a letter of

complaint (mild/

strong)

WB Ex. 19 p. 18

Word formation

WB Ex. 11 p. 91

Ex. 3b p.21

Ex. 9a p.23

Talk about a bad

experience you have

had while on holiday

Ex. 9b p. 23

WB Ex. 21 p. 19

A letter of

complaint

WB Ex. 18 p. 18

Write a letter of

complaint to the

travel agent

WB Ex. 22 p. 19

6 Travelling and

Exploration

Intonation in

short answers

Ex. 28 p. 27

Collocations

WB Ex. 7 p. 14

Conditionals

(Types 0 & 1)

Ex. 17, 18 p. 25

WB Ex. 7, 8 p. 90

Ex. 28 p. 27 Chain Story Ex.19

p.25 Act out short

dialogues Ex. 28b

p. 27

Captain James

Cook WB Ex. 13

p. 92 multiple

choice cloze

Famous Travellers

and Explorers

Project

7 Travelling and

Sightseeing

Intonation in

short answers

WB Ex. 12

p. 15

Prepositional

phrases

WB Ex. 10 p. 14

Conditionals

Ex. 20 p. 25

Chain Story

The Definite Article

Listen to the

students’

projects

Buying a ticket

Ex. 46b p.33 make up

dialogues. Problem

solving Ex. 48 p. 33

The Great Wall of

China Ex. 21 p.25

Buying a Ticket

Ex. 46a p. 33

Prepare notes on

wildlife reserves

in Ukraine

8 Sightseeing Pronunciation

of the

geographical

names

тематична

лексика

The Definite Article

WB Ex. 12 p. 92

Safari

Holidays

WB Ex. 14 p.

16

Talk about Safari

holidays; talk about

wildlife reserves in

Ukraine

Popular

Sightseeing

Places

WB Ex. 9 p. 90

Write a short

article about

Askaniya Nova

wildlife reserve

9 Means of

Transport

Song p. 35 тематична

лексика Ex.

26a p. 27 WB

Ex. 5 p. 13

Structures in signs

and advertisements

Means of

transport Ex.

25 p. 27 match

speakers to the

sentences

Renting a car

WB Ex. 13 p. 15

Talk about different

means of transport

Ex. 26 p. 27

Read the signs

WB Ex.15, 16 pp.

16-17

 Safety Rules

WB Ex. 5 p.13

Sign designing

competition

(project) WB p. 17

10 Holidays in

Mexico

Ex.30 p.28

pronunciation

of the geogra-

phical names

Synonyms/definiti

ons/ prepositions/

collocations

Ex.31b,32,33 p.29

WB Ex. 10 p. 91 Ex. 30 p. 28

matching

Ex. 29 p. 28

Talk about places of

interest in Ukraine

(plan - Ex. 34 p. 29)

Welcome to

Mexico Ex. 31

p.28-29 (reading

for specific info)

Design a

promotional

poster for Ukraine

Project p. 29

11 Describing a

Place

Pronunciation

of the geogra-

phical names

Synonyms

Ex. 36c p.30

Linking Devices

Ex.37, 38 p.30-31

Word formation

WB Ex.12 p.91

Listen to the

students’

projects and

make notes

Talk about the town

in Ukraine worth

visiting Ex. 39 p. 31

Discuss the proverbs

Pamukkale

Ex.36 p.30

(analysing the

modal text)

Write an article

about the town in

Ukraine worth vi-

siting Ex. 40 p.31

12 Culture Clip.

Festivals

Phonetic

symbols

Ex. 42 p. 32 Grammar revision

WB Ex.14, 15 p. 93

Listen and

make notes

Talk about the

festivals in Ukraine

Quebec Winter

Carnival. Write an article

(revision) about the

festivals in

Ukraine

and the UK Edinburgh

Military Tattoo

Ex. 43, 44 p. 32

about a festival in

Ukraine.

Project p. 32

13 Module Self Assessment pp. 34-35. Progress Test 2. WB p.159

14 Video lesson

15 Підсумковий урок. Test booklet. Test 1 (units 1-2)

Unit 3. REMEMBER DAYS GONE BY
1 Important

Events

Ex. 2 p. 38 Synonyms,

definitions

Ex. 5 p. 39

Past Tenses

Ex. 12, 13 p. 42

WB Ex.1 pp. 95-96

Ex. 3 p. 39

true/false

Talk about

memorable events

Ex. 1b p. 38

Ex. 4 p. 39

True/false

WB Ex. 2, 3 p. 96

2 Appearance Intonation in

short answers

WB Ex10 p.22

тематична

лексика

Ex. 6 p. 40

WB Ex. 1, 2 p.20

Past Continuous

WB Ex. 3 p. 96

Listen and

guess p. 40

Describe a person

WB Ex. 1a, p. 20

Game p. 40

WB Ex. 4 p. 20

replace the words

with antonyms

Write a

description of a

person

WB Ex. 1b p. 20

3 Character Вимова

лексики

тематична

лексика Ex.7p.40

to be like/to look

likeWB Ex.3 p.20

Time Expressions

WB Ex. 4 p. 96

WB Ex.5, 6, 7 p. 96

WB Ex. 15 p.

24 multiple

choice

Talk about

appearance and

character Ex.7c p. 41

Film character

WB Ex.16 p. 100

Write about a

book / film

character

Ex. 7d p. 41

4 Stages in Life Вимова

used to

Наголос в

ідіоматичних

висловах

Idioms

Ex. 11 p. 41

WB Ex. 9 p. 22

Used to/would

Ex. 18 p. 43

Ex. 8a p. 41

fill in the table

Talk about different

age groups Ex.8 p.41

talk about your

childhood Ex. 19

p.43 and past habits

WB Ex. 12 p. 98

Short exchanges

Ex.14 p. 42

Write about your

summer holidays

WB Ex.10 p. 98

(used to)

5 National

Heroes

Вимова

лексики

тексту

Synonyms/prep/

collocations

Ex. 30, 31, 32

p. 47

WB Ex. 8 p. 97 Ex. 28b p. 46

true/false

Discuss the pictures

(jobs and qualities)

Ex. 27 p.46 Guessing

Ex. 28a p.46

Talk about heroes

The Lady with the

Lamp Ex. 29

p.46-47 (multiple

matching)

Write about one

of the Ukrainian

National Heroes.

Project (plan p.47)

6 Families.

Feelings

Intonation in

expressing

feelings

тематична

лексика

WB Ex.5a, 6 p.21

Ex. 21 p. 44 Ex. 23 p. 45

true/false

Discuss adv/ disadv.

of being from a large

family Ex.23c,d p.45

Talk about feelings

WB Ex. 5b p. 21

Ex. 15c p. 43

The King of Jazz

Ex. 20 p. 44

Write about one of

the members of

your family

Project p. 51

7 Feelings Intonation in

expressing

feelings

Ex. 9, 10 p. 41 Time adverbs

Ex. 15 p. 42-43

Ex. 24 p. 45

matching

sentences to

the speakers

Talk about past

events Ex. 24b p. 45

Read and finish

the story

WB Ex. 9 p. 98

Write about a

memorable event

from your past

8 Telling News Intonation in

responding to

news

WB Ex. 18, 19

p. 25

Word Formation

WB Ex. 14 p. 99

Giving/respon

ding to news

Ex. 25 p. 45

Tell the news

WB Ex. 16 p. 24

Respond to news

Ex. 25b p. 45 Tell a

story WB Ex 20b p25

A letter

WB Ex. 17 p. 25

Write a letter

WB Ex. 21 p.25

9 Education at

Home

Intonation in

echo questions

Ex. 26 p. 45

Phrasal Verbs

to bring/to carry

Ex. 22 p. 44

WB Ex. 8 pp. 21-

22

WB Ex. 13, 15

p. 99 - 100

Ex. 26 p. 45 Talk about education

in Ukraine

WB Ex. 12b p. 23

Home Schooling

WB Ex.13 p.23

True/false

Write about

advantages and

disadvantages of

home schooling

WB Ex. 14 p.24

10 Writing

Stories

 Adverbs,

adjectives,

synonyms

Ex. 37, 38 p. 48

Ex. 16 p. 43 Ex. 39 p. 49

put the

sentences in

the correct

order

Guess what has

happened. Make a

story using pictures.

Ex. 39 p. 49

Stormy Weather

Ex. 34, 35 p. 48

ordering the

events

Write a story

using the pictures

Ex.40b p.49

11 Literature

Clip. Charlotte

Bronte

 Synonyms,

definitions

Ex. 44b p. 50

WB Ex. 17, 18

p. 101

Ex. 42b p. 50 Ex. 42a p. 50

Describe the picture

Ex. 43 p. 50

Jane Eyre

Ex. 44 p.50 put

the events in the

correct order

Write a story

12 Progress Test 3. WB p. 161. Revision and Extension

13 Video lesson

14 Підсумковий урок.

Unit 4. HEALTH IS BETTER THAN WEALTH
1 Lifestyles Ex. 3 p. 52 Ex. 2 p. 52

Synonyms,

definitions

Ex. 5 p. 52-53

Modal verbs

Ex. 13, 14 p.56

Ex. 3, 4 p.52

match the

speakers to the

sentences

Talk about your

lifestyle Ex.1, 2 p.52

Make up short

dialogues Ex. 3 p. 52

Ex. 5a pp. 52-53

true/false

Write about your

lifestyle

Ex. 2 p. 52

2 Health

Problems

Stress in

modals

Ex. 6, 8, 9 p. 54

WB Ex. 1, 2

p. 26

Modals

WB Ex. 1, 2 p. 104

Ex. 7a p.54

match the

problems to

the speakers

Complain/describe

symptoms/give

advice Ex. 15 p. 56

Ex. 7b, 8, 9 p. 54

Exam Regulations

WB Ex. 4 p. 105

Short exchanges

WB Ex. 3a p. 26

Give advice in one

of the situations

Ex. 8b, p. 54

WB Ex. 3b p. 26

3 Health

Problems

Intonation in

question tags

Phrasal Verbs

to come/to die

Ex. 22 p. 58

WB Ex. 6 p. 27

Question tags

Ex. 21 p. 57

WB Ex. 12 p. 106

Ex. 25b p. 59

true/false

Give advice, make

decisions

Ex. 25a, c p. 59

WB Ex. 12b p. 29

Asking for advice

(dialogue)

WB Ex. 12a p.28

Make up

sentences

WB Ex. 6, 7 p. 27

WB Ex. 13 p. 106

4 Feelings and

Experiences

Intonation in

polite requests

Idioms and fixed

phr. Ex. 12 p. 55

WB Ex. 9 p. 28

тематич. лексика

Ex. 11a p. 55

prefer +Ving p. 55

rather +do than

Modals

Ex. 16, 17, 18

pp. 56-57

Listen to the

students, make

notes and talk

about their

preferences

Express feelings

Ex.11 p. 55

talk about preferences

Ex.10b p. 55

How Stressed Are

You?(quiz)Ex.10a

p.55 Early to Bed

Early to Rise

WB Ex. 17 p. 108

How would you

feel if you…

WB Ex. 5 p. 27

5 Health.

Physical

Exercises

Вимова

лексики

тексту

лексика тексту

WB Ex. 13 p. 29

Modals: making

deduction

Ex. 19 p.57

WB Ex. 9,10 p.106

Joining a Gym

Ex. 26 p.59

true/false

Talk about different

kinds of physical

exercises WB Ex. 13

p. 29 Ex. 27a p. 59

The Yoga Craze

WB Ex. 14

pp. 29-30

true/false

Write about your

favourite form of

exercise

Ex. 27b p. 59

6 A Healthy

Mind in a

Healthy Body

Ex. 29 p.59

intonation in

expressing

emotions

Лексика

аргументів «за» і

«проти»

Linking devices

WB Ex. 15 p. 30

Word formation

WB Ex. 15 p. 107

Ex. 29 p.59 Talk about pros and

cons WB Ex. 16 p. 31

Vegan Living

WB Ex. 15 p.30

Write an article

about adv. and

disadvantages of

joining a gym

WB Ex.17,18 p.31

7 Traditional

Folk Medicine

Stress in

prepositional

phrases

тематична

лексика Ex. 31a

p.60 Synonyms,

definitions Ex. 33

p.61 phrases

Ex. 34 p. 61

Prepositions

Ex. 35 p. 61

Ex. 31b p. 60

True/false

Talk about home

remedies/herbs

Traditional Folk

Medicine

(matching

headings to para.)

Ex. 32 p. 60

Write about one of

the home remedies

Project p. 61

8 Health Ex. 28a p.59

Вимова

лексики

тексту

лексика тексту Modals: Making

deduction

Ex. 20 p. 57

Ex. 28a p. 59 Compare and contrast

the pictures Ex. 27a

p. 59 Guessing

Ex. 28 b, c p. 59

Desert Hot

Springs (match

headings to para.)

Ex. 37 p. 58

WB Ex. 7 p. 27

make up sentences

with prep. phrases

9 Health. Spa

resorts

 лексика тексту

Linking words

Ex. 23 p. 58

WB Ex. 16 p. 108

Healing Power

WB Ex.11p.28

multiple

choice

Analyse/discuss the

rubric, answer the

questions Ex. 36 p.62

Health Spa

(report)

Ex. 37a p. 63

Rewrite the

sentences in

formal style

 Ex. 39 p. 63

10 Sport Centres Ex. 9 p. 67 Vocabulary used

in writing reports

Modal Verbs.

Revision

Ex. 9 p. 67

listen and fill

Talk about sports

centres Ex. 40 p. 63

Late to Rise

(song) p.67

Write a report

assessing a Sports

in Ex. 37a p. 63 Centre

11 Culture Clip WB Ex. 43 p. 64 Revision Section

WB Ex. 18, 19

p. 109

Ex. 44 p. 64 Talk about voluntary

organizations in

Ukraine

The St. John

Ambulance

Brigade Ex. 45

p. 64

Write a short

article about a

voluntary organi-

zation in Ukraine

Project p. 64

11 Module Self-Assessment 2. Progress Test 4. WB p.163

12 Video lesson

13 Test Booklet. Test 2. (Units 3, 4). Підсумковий урок.

Unit 5. BE CLEAN, BE GREEN
1 Our

Environment.

Ex. 3 p. 70 Ex. 6a p. 71

WB Ex.1a, 2 p. 32

Comparisons Ex.14,

15 p. 74

WB Ex.1 p. 113

Ex. 4 p. 70 Discuss the pictures

Ex.1, 2 p. 70

Ex. 5 pp. 70-71 Write the

solutions to the

problems

Ex. 2a p. 70

2 Environmental

Problems.

Вимова

лексики

тематична

лексика

Ex. 7, 9, 10 p. 72

WB Ex. 3, 4, 5

pp. 32 - 33

Comparisons

WB Ex.3, 4 p.113

complete the

sentences

Ex. 8 p.72

Talk about water

cycle and water in

our life

Water! Here,

There and

Everywhere! Ex.7

p.72 (fact file)

Write about the

environmental

problems Ex. 9,10

pp. 72-73

3 Our

Environment.

Geography

Pronunciation

of the

geographical

names

WB Ex. 6, 7 p.33 Comparison. Words

expressing the

degree of difference

Ex. 17 p. 74

Ex. 16 p. 74

Yes/No

Geography quiz p.74

WB Ex. 13b p. 35

Dialogue

WB Ex.13a p.35
Project p. 74

4 Environmental

Problems.

Conservation

Вимова

лексики

тематична

лексика

Ex.11a p.73

WB Ex. 5 p. 114 Wetland

Conservation

Ex. 27 p. 77

true/false

Present ideas how to

save energy and

water Ex. 11b p. 73

Ex. 1, 2, 3 p. 32

Save the Earth

WB Ex.15 p.116

WB Ex.1b p. 32

5 Asking for and

Expressing

Opinion on

Environmental

Issues.

Вимова

лексики

лексика тексту

Phrasal verbs

to do/to draw

Ex. 26 p. 76

 WB Ex. 8 p. 33

Ing-forms and

infinitives.

Ex. 21, 22, 23 p.75

Ex. 28a p.77 Ask for/express

opinionEx.28b,c p.77

WB Ex.12 p. 34

Make suggestions

how to reuse things.

Ex. 29 p. 77

What Can We Do

To Avoid Using

Our Fossil Fuels?

Ex.38 p.80

Write alternative

topic sentences in

the main body.

Ex. 38b p. 80

6 Water

Shortage

Key word

stress Ex. 30

Idioms

WB Ex. 9 p. 34

Ing - forms and

infinitives.

Ex. 30 p. 77 Discuss the problem

on how to deal with

Analyse a model

text Ex. 38 p. 80

Write an article

Ex.40-42 p.81

Problem. p. 77 WB Ex. 8, 9, 10

pp. 114-115

the water shortage

problem Ex. 40 p. 81

7 Endangered

Species. Flora

and Fauna.

Наголос в

ідіоматичних

висловах

Idioms

Ex.13 p.73

WB Ex. 11, 12

p. 115

Endangered

Species

Ex. 12 p. 73

Talk about

endangered species in

Ukraine.

Finding Out the

Hard Way

(deforestation)

Ex. 24 p. 76

Design a poster

‘Endangered Flora

and Fauna in

Ukraine’ p.73

8 Endangered

Species

 лексика тексту

WB Ex. 10 p. 34

Too/enough

Ex. 19, 20 p. 75

WB Ex.15

p.36 true/false

Talk about trees and

forest protection

Ex. 16, 17 pp.36-37

Future Forests

WB Ex. 18 p. 37

multiple choice

Collage of a tree

(project)

WB p. 37

9 Birds in

Danger

Вимова

лексики

тексту Ex.32

p.78

Ex. 31, 33 p.78

Synonyms, prep.,

definitionsEx.34b

34c, 35, 36 p. 79

Too/enough

WB Ex. 6, 7 p.114

Ex.32 p.78 Talk about birds

Ex. 31 p. 78

Ex. 34d p. 79

Birds in Danger

Ex. 33, 34

p.78-79

Prepare a poster.

Project p. 79

10 Recycling in

Our

Town/Area

 Formal phrases in

reports

WB Ex. 21 p. 39

Word formation

WB Ex. 13 p. 115

Ex.5c p. 71 Discuss the

environmental

problems in your area

and ways of solution

WB Ex. 14 p. 35

Recycling in Our

Town (report)

WB Ex.19 p. 38

WB Ex.20 p.38

WB Ex.14a p.35

11 Animal Rights Ex. 48 p. 83 Key Word Trans-

formation

WB Ex. 14 p. 116

Error correction

WB Ex. 16 p. 117

Listen to the

students’

suggestions

and make

notes

Talk about the

conditions at your

local zoo.

WB Ex. 22a, c p. 39

WB Ex. 22b p.39 Write your

suggestions/re-

commendations

WB Ex. 22c p. 39

12 Literature

Clip.

Herman

Melvile

 Ex. 45c p. 82

Wordlist

(revision)

Grammar revision

WB Ex.17, 18

p.117

Ex. 47 p. 82 Talk about whales

Talk about

Greenpeace and

WWF organizations

WB Ex. 2 p. 113

Moby-Dick

Ex. 46 p. 82

Write an

assessment report

WB Ex. 23 p. 39

13 Progress Test 5. WB p.165

14 Video lesson

15 Підсумковий урок.

Unit 6. NECESSITY IS THE MOTHER OF INVENTION
1 Modern

Inventions

Ex. 3 p. 84 Synonyms,

definitions

Ex. 6 p. 85

Passive Voice

WB Ex.1,2 p.121

Ex. 3, 4 p. 84 Talk about devices

we use at home and

in office. Act out

Dialogues

Ex. 5 p. 85

WB Ex.3 p.121

WB Ex. 1 p. 40

WB Ex. 1, 2 p. 40 short dialogues

Ex. 1, 2, 3 p. 84

2 Computers

and Internet

Вимова нової

лексики

Вимова

прізвищ

тематична

лексика Ex. 8, 9a

p. 86 WB Ex.3, 4

p. 40-41

Passive Voice

Ex.14, 15, 16 p. 88

by and with

WB Ex. 6 p.122

Ex. 7 p. 86 Talk about devices

and appliances that

make your life easier

Ex. 7b, 9b p. 86

A Spymaster on

the Net

WB Ex.17 p.44

multiple choice

 Present the info

about the Internet.

Project WB p. 45

3 Computers

and Internet

 Antonyms

WB Ex. 7 p.42

Idioms

Ex. 13 p. 88

Passive Voice

Ex. 17, 18, 20 p. 89

Ex. 29 p. 91

match the

statements to

the speakers

Compare and contrast

pictures Ex. 30 p. 91

Discussion @The

role of the Internet@

Computers in the

Classroom

Ex.28 p.90

Write a short

report to the

manager WB Ex.4

p. 121 Ex. 19 p.89

4 Describing

Objects

Stress in lists

of adjectives

Ex. 33 p. 91

Idioms

WB Ex. 8 p. 42

The order of

adjectives

Ex. 10 p. 87

WB Ex. 5a p. 41

Lost and

Found

Department

Ex. 11a p. 87

Act out dialogues at

the lost and found

department Ex.11b,c,

12 p.87 Act out

situational dialogues

WB Ex. 14c p. 43

Have You Been

Using My

Laptop? WB

Ex.14a,b p.43

Short exchanges

WB Ex.12 p.43

Describe the

objects

WB Ex. 5b p. 41

5 Robotic

Equipment

Вимова

лексики

тексту

Ex.36 p.92-93

Definitions, syn,,

prep. phrases,

collocations

Ex.36d,37,38 p.93

Passive Voice:

personal/impersonal

forms Ex.21 p.88

WB Ex.5,6 p.122

Ex.36 p.92

true/false

Talk about robots

Ex. 34, 35 p. 92

SDR-4X: King of

the Dance Floor

Ex.36b,c pp.92-93

Write an

advertisement

(robot project

p. 93)

6 Electrical

Safety

 Phrasal verbs to

give/to go

 Ex. 27 p. 90

WB Ex.10 p. 42

Relative Clauses

Ex.22 p.89

WB Ex.7, 8 p. 122

Using

Electricity

Wisely Ex.31

p.91 fill in the

missing words

Suggest solutions in

case of a power

failure Ex. 31b p. 91

The Catalytic

Converter

WB Ex.11 p.123

multiple choice

cloze

Write the rules on

electrical safety

Ex. 31a,b p. 91

7 Reporting

Problems

 Prepositional

phrases, phrasal

verbs

WB Ex.9,11 p.42

Relative Clauses

Ex. 23, 24, 25

pp.89-90

Reporting

problem

Ex.32 p.91

Act out dialogues

Ex. 32c p. 91

Read the

dialogue, match

the exchanges

Ex. 32 p. 91

Make notes to

report a problem

8 Complaints Vocabulary of the

letters /complaint

Ex. 40b p. 94

Linkers Ex.41a,

42 pp. 94-95

Ex.26 p.90

WB Ex.10 p.122

Ex. 5B p.85 Express complaints

about the items in the

pictures Ex. 41b p. 95

Discuss quotations

Ex. 46 p. 95

A Letter of

Complaint

Ex. 40 p. 94

(analyse the

model text)

Write a letter of

complaint

Ex. 45 p. 95

9 Requesting Linking devices Word formation WB Ex.16 Ask questions to Webnet College Complete the

Information in letters WB Ex. 12 p. 124 p. 44 request information

WB Ex. 20 p. 46

Answer the questions

WB Ex.18, 19 p. 46

WB Ex. 18 p. 45

A letter of

enrollment

 WB Ex. 19 p. 46

letter WB Ex.19

p.46 Write the

beginning/ending

of transactional

letter Ex. 21 p. 47

10 Robotworld Phonetic

symbols

(revision)

Adverbs

WB Ex. 6 p. 41

WB Ex.13 p. 124 Ex. 50 p. 97 Put the questions to

the advertisements

WB Ex. 22 p. 47

Discuss the life in the

Robotworld camp

Robotworld

Summer School

WB Ex. 22 p.47

Write a

transactional letter

WB Ex. 23 p. 47

11 Literature

Clip. Jules

Verne

 Ex. 52 p. 97 Grammar Revision

WB Ex. 13, 14, 15

pp. 124 - 125

Ex. 48a p. 96 Ex. 47, 48c p. 96 Ex. 48b p. 96 Write about a

famous Ukrainian

inventor (use the

headings p. 97)

12 Module Self-Assessment pp. 98-99. Progress Test WB p. 167

13 Video lesson

14 Test Booklet. Test 3 (units 5-6). Підсумковий урок.

Unit 7. ON THE MARKET
1 Shopping Ex. 4 p. 103 Synonyms,

definitions

Ex. 6b, c p. 103

Reported speech

Ex.13,14,15 p.106

Ex. 5 p. 103 Discuss the pictures

Ex.1,2,3 pp.102-103

Act out dialogues

Ex. 6 pp.102-103 WB Ex. 2 p. 48

2 Shops and

Goods

Вимова

тематичної

лексики

тематична

лексика

Ex. 7a p. 104

WB Ex. 1 p. 48

Reported Speech

Questions

Ex.16, 17 p.106

Going

shopping

 Ex. 8 p. 104

Act out dialogues

related to pictures

Ex. 7c p. 104

Mystery Shoppers

Ex. 22 p.108

Express your

opinion

WB Ex.13a p.51

Express your

opinion

WB Ex.13b p. 51

3 Services and

Complaints

 Ex. 10b p. 105

WB Ex. 3a, 7a

pp. 48-49

Reported Speech

Questions

WB Ex. 1, 2 p.129

Having

problems

Ex. 10a p.104

Act out dialogues

Ex. 10b p. 105

WB Ex.14b p.51

Dialogue

WB Ex.14 p.51

Read the signs

Ex. 9 p.104

Describe damaged

items WB Ex. 3b,

7b pp. 48-49

4 Clothes and

Accessories

Intonation in

questions

Ex. 29 p. 109

Ex. 11 p. 105

WB Ex. 4, 5 p. 49

WB Ex.3, 4 p.129 Ex.29 p. 109 Describe people

Ex.11 p.105

Game p.105

Short exchanges

WB Ex.11 p.50

WB Ex.4b, 6 p.49

5 Making a

Complaint

Intonation in

requests,

Idioms and Fixed

Phrases

Reported Speech

Requests, orders,

Ex.26 p. 109 Act out dialogues

Ex.26c p.109

Ex.26 p.109

Ex. 44a p. 115

Write a letter of

complaint

orders,

suggestions

Ex. 12 p. 105

WB Ex. 9 p. 50

suggestions

Ex. 18 p. 107

Ex. 44b p. 115

6 Buying Gifts Phrasal Verbs

to fall/to fit

Ex. 24 p. 108

WB Ex. 10 p. 50

WB Ex. 8 p. 50 Ex. 28 p. 109

true/false

Talk about the

department store

Ex. 27 p. 109

WB Ex. 17 p. 53

Take the Stress

out of Shopping

WB Ex. 18 p. 53

At the tailor’s

Ex.19 p.107 (write

down the tailor’s

comments)

7 Going to the

Market

 Adj., synonyms,

prepositional phr.,

collocations Ex32

33, 34 pp.110-111

Causative Form

Ex. 20 p.107

WB Ex. 5, 6 p.130

Ex. 31 p. 110 Talk about markets

Ex.30 p.110

Ex. 32 p.110-111 Write a short

article describing

a market in your

area. Project p.111

8 A Job of a

Shop Assistant

 Letter of

application

vocabulary

Causative Form

WB Ex. 8 p. 130

Ex. 25 p. 109 Ask and answer

questions using

causative form

 Ex.21 p.107

WB Ex.7 p.130

Read the

advertisements

Ex.35, 38 p.112

Letter/application

Ex. 36 p. 112

Write a letter of

application

Ex. 39 p. 113

9 Sunday

Shopping

 Linking words to

introduce opinion

WB Ex. 20a p. 54

Ex. 21c p. 55

WB Ex. 9, 11

pp.131-132

WB Ex. 16

p. 52

Express your opinion

on the problems

WB Ex.10 p.131

The Corner Shop

WB Ex.10 p.131

Credit Cards

Should Replace

Cash WB p. 54

Write an opinion

essay

WB Ex. 22 p. 55

10 Culture Clip.

National

Costumes

 Ex. 41 p. 114 Grammar Revision

WB Ex. 13, 14

p. 133

 Describe the man in

the picture Ex.41

p. 114 Talk about the

national costumes in

Ukraine

A Proud Tradition

Ex. 42 p. 114

(true/false)

Write a short

article about

national costumes

in Ukraine.

Project p. 114.

11 Progress Test 7. WB p. 169

12 Video lesson

13 Підсумковий урок.

Unit 8. FIRST COME, FIRST SERVED
1 Food.

Ordering

Meal.

Ex. 3 p. 117 Ex. 1 p. 116 Countable/

uncountable nouns

Ex. 14, 15 p. 120

Ex.4 p. 117 Short exchanges

Ex.1b p. 117

Answer the questions

Ex. 2 p. 117

Ex. 5 p. 117 WB Ex. 1 p.56

2 Food.

Methods of

Stress in

compound

Ex. 6a, 7a p.118

WB Ex. 2 p. 56

Quantifiers

WB Ex. 2, 3 p. 137

Ex.28 p. 123 Act out dialogues

‘Ordering Meal’

Short exchanges

WB Ex. 8 p. 58

Write about the

food in your

Cooking. nouns

Ex. 28 p. 123

Ex. 7b p. 118 country Ex. 6b p.

118

3 Food. Cooking

Utensils.

Intonation in

polite requests

Ex.27 p.123

Ex. 8a p. 118 WB Ex. 5, 6 p. 138 Ex.27 p.123 Talk about utensils

Ex.8b p.118 Accept/

refuse suggestions.

Ex. 27c p. 123 WB

Ex. 4b, 11 pp. 57-58

Read a recipe

WB Ex. 3 p. 57

Complete the

instructions

WB Ex. 4a p. 57

4 Recipes and

Tastes

 Ex. 9, 11 p.119

Containers

Ex.16a p. 120

WB Ex. 6, 7 p. 57

WB Ex.1 p. 137 Ex. 12 p. 119 Explain how to cook

Ex. 10 b p. 119 Talk

about ingredients and

quantity Ex.11 p.119

Ex. 16b p. 121

Read a recipe

Ex. 10 p. 119

Project p.119

Write a recipe

(a traditional

Ukrainian meal)

5 Healthy Food Phrasal Verb

to get

Ex. 23 p. 122

WB Ex. 10 p. 58

Reported Speech -

Introductory Verbs

Ex. 17, 18 p. 121

WB Ex.7 p.138

Ex. 24 p. 123

True/False

Discussion and

recommendation

Ex. 25 p. 123

Packing a Healthy

Lunch

Ex. 21 p. 122

WB Ex. 9 p.58

6 Healthy Food Stress in

idioms and

fixed phrases

Idioms and Fixed

Phrases

Ex. 13 p. 120

WB Ex. 5 p. 57

Ex. 19, 20 p. 121

WB Ex. 8 p. 138

Ex. 26 p. 123

Match the

speakers to the

sentences

Describe a dish

Project WB p. 60

WB Ex. 15 p. 59

A Rainbow on

Your Plate

WB Ex. 16 p. 60

Write about

cooking and food

WB Ex. 13 p.59

7 GM Food Вимова

лексики

тексту

Лексика тексту

Ex. 34 p. 124

 WB Ex.11 p.140 Ex. 32 p. 124 Ex. 29, 30, 31 p. 124

Discuss the article

Ex. 34c p. 125

A Change for the

Better

Ex. 33 p. 124

Project p. 125

‘Healthy Eating

Plan’

8 Describing a

Place

Ex. 9 p. 131 Ex. 37, 38

pp. 126-127

WB Ex. 9 p. 139 Ex. 9 p. 131 Discuss positive and

negative points

Ex. 39 p.127

A Shopper’s

Delight!

Ex.36 p.126

 Write an article

describing a visit

to a café

Ex. 40 p.127

9 Giving

Recommenda-

tion

 Ex. 45 p. 129 Word Formation

WB Ex. 10 p. 139

WB Ex.14

p. 59

Give

recommendation

WB Ex. 19 p. 61

WB Ex. 17 p. 61 Rewrite sentences,

present your ideas

WB Ex.18,19 p.61

10 Literature

Clip.

R.Ballantyne

 Adjectives

Ex. 44 a p. 129

Grammar Revision

WB Ex.13,14 p.141

Ex. 42 p. 128 Ex. 44 p. 129 Biography

Coral Island p.128

Write a proposal

report

WB Ex. 20 p .61

11 Progress Test 8. WB p. 171. Module Self-Assessment pp. 108-109

12 Video lesson

13 Test 4. Units 7-8. Test booklet. Підсумковий урок.

Unit 9. JUST FOR THE FUN OF IT
1 Sports and

Games.

Equipment

Ex.3 p. 134 Ex.1, 2a p. 134

WB Ex.1 p. 62

Conditionals

Ex. 13 p. 138

WB Ex. 3 p. 144

Match the

speakers to the

sports.

Ex. 4 p. 135

Talk about free time

activities

Ex. 1, 2b p. 134

Read the

dialogues

Ex. 5 p. 135

True/false

Ex.13b p.138

2 Sports and

Equipment.

Qualities

Вимова

тематичної

лексики

Ex.7, 8 p. 136

WB Ex.2, 3, 5a

pp. 62-63

Conditionals

Ex.14, 15, 16 p.138

Complete the

table

Ex.6 p.136

Talk about sports and

qualities of sportsmen

Ex. 7, 8 p. 136

WB Ex. 5b p. 63

Battle to the End

Ex.23 p.140

error correction

Write about the

qualities of a

sportsman

WB Ex. 5b p. 63

3 Sports Вимова

тематичної

лексики

Idioms

Ex. 12 p. 138

WB Ex. 9 p. 64

Conditionals

WB Ex. 1, 4, 5

pp. 143-144

Complete the

sentences

Ex.26 p.141

Describe the pictures,

discuss the situations,

talk about extreme

sports Ex.27,28 p.141

WB Ex.4 p.144 Describe the sport

activity which

would suit you

Ex.28 p.141

4 The Olympic

Games

Вимова

лексики

тексту

Ex. 32 p. 142

Synonyms,anton.,

collocations,prep.

Ex.34,35,36 p.143

WB Ex. 2 p. 143 Ex.33 p.142 Ex.31 p.142 The Olympic

Games (fill in the

sentences)

Ex.34 pp.142-143

Project The

Olympic Games

held in Ukraine

5 Sports Intonation in

wishes and

regrets

Ex.30 p.141

Лексика тексту

WB Ex. 11 p. 146

Wishes and Regrets

Ex. 17, 19 p. 139

WB Ex.6 p. 144

Ex.30 p.141 Act out dialogues

WB Ex.11 pp. 64-65

They’ve Come a

Long Way

WB Ex.11 p.146

Open Cloze

Write about three

wishes and regrets

Ex.19b p.139

6 Giving

Opinion

 Linking words.

Vocabulary for

giving opinion

Ex. 40 p. 145

Wishes and Regrets

Ex. 18 p. 139

Ex.49 p.147 Express your

viewpoint

Ex.39, 40 p.145

The Question of

Sport(put the para

into the correct

order)Ex.38 p.144

Write an opinion

article

Ex.41 p.145

7 Leisure

Activities.

Entertainment

 Ex. 9, 10 pp.136-

137

WB Ex. 4 p. 63

Expressing Prefe-

rence would rather

Ex. 20, 21 p. 139

WB Ex. 7 p. 144

WB Ex.13

p.65 multiple

choice

Ex. 10b, 11 p. 137

Game p. 137

Making invitations

Ex. 50 b p. 147

Ex. 50a p. 147

Short exchanges

WB Ex. 7 p. 63

Make up

sentences about

yourself

Ex. 22 p. 139

8 Leisure

Activities.

Entertainment

Вимова

тематичної

лексики

Phrasal Verbs

to hit/to hold

 Ex. 25 p. 140

WB Ex. 8 p. 64

Key Word

Transformation

Ex. 24 p. 140

WB Ex. 8 p. 145

Ex. 29a p.141

complete the

sentences

Act out dialogues

making/ responding

to suggestion WB

Ex.12b p.65 Booking

a ticket Ex.29b p.141

WB Ex. 12a p. 65

dialogue

WB Ex. 6a p. 63

Write about your

favourite form of

entertainment

WB Ex. 6b p. 63

9 Hobbies and

Entertainment

 Prepositions,

collocations

WB Ex. 10 p. 64

Word Formation

WB Ex. 9 p. 145

Song

Ex. 9 p. 163

WB Ex.14, 16a

p.66-67

WB Ex. 15 pp.66-

67 matching

WB Ex.16b p.67

10 Famous

Sportsmen

 Prepositions

WB Ex. 17a p. 69

Relative pronouns

WB Ex. 18 p. 68

Verb forms Ex. 19

p. 69

Listen to the

students’

reports

WB Ex.20 p. 69 WB Ex.17 p.68 Write a biography

WB Ex.21 p.69

11 Culture Clip.

Famous

Stadiums

 Ex. 48 p. 147 WB Ex.10, 12, 13

pp. 146-147

 Talk about stadiums

Ex.43, 45 p.146

A Unique

Sporting Venue

Ex. 44 p. 146

The Euro 2012

Stadium.

Project p. 146

12 Progress Test 9. WB p.173

13 Video lesson

14 Підсумковий урок.

Unit 10. BREAKING NEWS!

1 Current

Affairs

Ex. 3 p. 148 WB Ex. 1 p. 70 Qualifiers

Ex. 20 p. 153

WB Ex. 8 p.151

Ex. 4 p. 149

matching

Describe the pictures,

discuss the situations,

act out dialogues

Ex.1, 2, 5c p.148-149

Ex.5 p.149 Ex. 2c p. 148

Write the

headlines

WB Ex. 1b p.70

2 Media.

Newspapers

 Ex. 6, 7 p. 150 Qualifiers

WB Ex. 9, 10, 11

p.152

Ex. 8 p. 150

matching

Talk about your

favourite newspaper

sections Ex. 6b p. 150

Read articles from

authentic news-

papers, categorize

them

Write an entry to

one of the news-

paper features

3 Disasters Ex. 12a p. 151

Collocations

WB Ex. 5 p. 71

Future Perfect &

Future Perfect

Continuous

Ex. 15, 16 p. 152

Ex. 27 p. 155

fill in the gaps

Make up dialogues

Ex.12b, c, d p. 151

Give advice Ex. 28

p. 155 Ex. 53 p.161

WB Ex. 3 p. 70

WB Ex. 12 p. 74

Protection tips

WB Ex. 4 p. 71

4 Radio and TV Ex. 9, 10, 11

pp. 150-151

Future Perfect &

Future Perfect

Continuous

Ex. 17, 18 p. 152

Ex. 13 p. 151 Make suggestions on

watching TV

programmes

Ex. 11b p. 151

TV Guide Ex.11a

p. 151 Enforcing

Censorship

WB Ex. 16 p. 154

Project: write and

record radio news.

5 The World of

Media

Вимова

лексики

тексту

Ex. 35, 36 p. 157 Future Perfect

WB Ex. 1, 2, 3

p. 150

Ex. 33 p. 156

True/false

Talk about your

favourite TVchannel,

magazine,newspaper

Ex. 32 p. 156

Media Movers

and Shakers

Ex. 34 p. 156-157

A biography of an

important media

person.

Project p.157

6 The World of Intonation in Expressions used Future Perfect Ex. 29 p. 155 Make suggestions A Report Write a report

Media short

responses WB

Ex.8 p. 72

in reports

Ex. 40 p. 159

WB Ex. 4, 5a

p. 150

Ex. 41 p. 159 Ex. 38 p. 158 Ex.42 – 45 p.159

7 Means of

Communica-

tion

Наголос в

ідіоматичних

висловах

Idioms, fixed

phrases

Ex. 14 p.152

WB Ex. 9 p. 73

WB Ex. 5b p. 151 WB Ex. 13

p. 74

Talk about forms of

communication

Ex.14, 16 p.74-75

WB Ex. 15 p. 75 How Will Our

Lives Have

Changed in 30

Years’ Time?

p. 152

8 Entertainment Word stress

Ex. 31 p. 155

Linking words

Ex. 22, 23 pp.

153-154

Future Perfect

Ex. 19a p. 152

Ex. 31 p.155 Booking theatre

tickets WB Ex. 11b

p. 74 Ex. 19b p. 152

WB Ex. 11a p. 73 WB Ex. 5b p. 151

9 Cinema. Films Intonation in

asking for

information

Ex. 30 p. 155

WB Ex. 6 p. 72 WB Ex. 13 p. 153 Ex. 30 p. 155 WB Ex. 7b p. 72 Winning Ads

Ex. 24 p. 154

Open Cloze

Write about the

films you enjoy

watching

WB Ex. 6b p. 72

10 Films Adjectives Ex 17a

p. 76 Vocabulary

of opinion/recom.

Ex. 18, 19 p. 77

Word Formation

Adverbs

WB Ex. 14 p. 153

Listen to other

students’

opinions and

make notes

Give your opinion

WB Ex. 18b p. 77

Captain Corelli’s

Mandolin

WB Ex. 17 p. 76

Write a film

review

WB Ex. 20, 21

p. 77

11 Literature

Clip.

R. Stevenson

 Phrasal Verbs

Ex. 26 p. 154

WB Ex. 10 p. 73

Ex. 25 p. 154

WB Ex. 15 p. 154

WB Ex. 48

p. 160

Ex. 47, 49 p. 160 R Stevenson’s

biography.

My Shadow

Ex. 49 p. 160

Write a poem in

blank verse

12 Progress Test 10. WB p. 175

13 Module Self-Assessment Units 9 – 10 pp. 162-163

14 Video lesson

15 Підсумковий урок

