

Календарно-тематичне планування до підручника ON SCREEN 1.

Ex. – вправи в Student's Book

WB – Workbook & Grammar Book

ieBook – електронна книга – **новий компонент для кожного учня**

№	Дата	Тематика спілкування	Мовна компетенція		Мовленнєва компетенція			
			Лексика	Граматика	Аудіювання	Говоріння	Читання	Письмо
I СЕМЕСТР								
HELLO! UNIT 1.								
1		Favourite Heroes	Ex.4 p.11	<i>To be</i> Ex.1,7 p.14	Ex.1 p.10	Ex.1,3,5 p.10-11	Ex.1,2 p.10-11	Ex.6 p.11 complete the table
2		My Favourite Hero	Ex.1a p.12	Ex.2b,3 p.14	Ex.1bp.12	Ex.7 p.11 present the characters	Ex.2 p.14	Ex.8 p.11 entry for the forum
3		Abilities	Ex.2 p.12	<i>Can</i> Ex.4 p.12 WB ex.8 p.7	Ex.5 p.13	Ex.3,4b,c pp.12-13act out dialogues; find out and tell what your partner can do	WB ex.2 p.6	Write a paragraph about what you can do
4		Amazing Abilities	WB ex.3,4 p.4, ex.1 p.5	<i>Plurals</i> Ex.13 p.15 WB ex.6,7p.6	Ex. 6 p.18	WB ex.2 p.4	WB ex.1 p.4	My friend can...
5		Character	Ex.6a p.13 WB ex.3 p.5	<i>Pronouns</i> Ex.4,5,6 p.14	WB ex.2 p.8	Ex.6b p.13 tell what your friend is like	WB ex.2 p.5	WB ex.3,5 p.5 complete the sentences about you and your friend
6		School Subjects	Ex.7 p.13	<i>Possessive Adj.</i> WB ex.3,4,5 p.6	Ex.7,8 p.13	WB ex.4 p.9 Ex.8b p.13 act out similar dialogues	WB ex.7 p.85	Ex.9 p.13 a short letter to an e-pal
7		Favourite Subjects	WB ex.4 p.5	<i>Interrogative. Wh-words</i> Ex.8,9,10 p.15	Ex.1,2,3 p.18	Ex.4 p.18 talk about your favourite subjects	WB ex.1 p11 The Museum of Play	WB ex.2 p11 write a para about your favourite subject
8		My School	WB VB1 ex.1,2,3	Ex.11,12 p.15	WB ex.3 p.8	WB VB1 ex.4 talk about classrooms and the facilities at your school	WB ex.9 p.7	WB VB1 ex.4 draw a floor map of your school
9		Sports. Sportsmen	Ex.3 p.17	Ex.5 p.17	Ex.1 p.16	Ex.6,7 p.17 talk about the sports you can/can't do/play	Ex.1, 2 p.16	Ex.6 p.17
10		My Favourite Athletes	Ex.4 p.17	WB ex.10,11 p.7	Ex.8 p.17	Ex.9 p.17 present your favourite athlete	WB ex.1,2 p.11	Ex.9 p.17 notes for PP Pr. WB ex.3 p.11

11	Personal Information	WB ex.1,2 p.9	WB ex.12 p.7	Ex.2b p.19	Ex.4,5 p.19 act out similar dialogues WB ex.3,4 p.9	Ex.1,2,3 p.19	Ex.5 p.19 write questions
12	Hi ! I'm...	Useful 1-ge p.21	Ex.3,4,5,6 pp.20-21	Ex. 5 p.18	Ex. 7 p.21 answer the questions about yourself	Ex.1,2 p.20	Ex.8 p.21 write an e-mail to your new friend
13	Meet My Friend	Useful 1-ge p.21	WB ex.2,3,4 p.10	WB ex.1 p.8	WB ex.5 p.10 talk about your best friend	WB ex.1 p.10	WB ex.6 p.10 write an e-mail about your best friend
14	Skills. Reading and Listening. SB pp.24-25						
15	Skills. Reading, Speaking, Writing. WB pp.12-13						
16	CLIL 1. Geography. The United Kingdom. SB p.22						
17	Progress Check 1 p.23						
18	ie-Book Video lesson						
19	Unit Test 1.						
HOME. UNIT 2							
1	Unusual Houses	Ex.1,5 p.26-27	<i>There is/are</i> Ex.1,2 p.30	Ex.2 p.26	Ex.1,6 p.26-27	Ex.2,3 p.26	Ex.6 p.27 make notes
2	Unusual Houses	WB ex.3,4 p.14	WB ex.1 p.16	Ex.5 p.34	Ex.7 p.27 present your poster	WB ex.1,2 p.14	Ex.7 p.27 prepare a poster with comments
3	Rooms. Furniture and Appliances	Ex.1,2 p.28 WB ex.1,2 p.15	<i>Prepositions of Place</i> WB ex.4 p.15	Ex.3 p.28	Ex.5 p.29 ask and answer about the furniture in the room	Ex.4 p.28	Ex.3 p.30
4	Types of Houses	WB VB2 ex.1,2,3a	<i>Ordinal numbers</i> Ex 6 p.29 WB ex.3 p.15	Ex 6,7 p.29	WB VB2 ex.3b,4 ask and answer questions about the picture	WB ex.2 p.16	WB VB2 ex.4
5	Places in a Town. My Neighbourhood	Ex 9 p.29 WB ex.5 p.15	<i>Possessive adj./pronouns</i> Ex.8 p.29	Ex10 p.29 Ex.1,2 p.34	Ex 11 p.29 tell about the places in your area	WB ex.6 p.17	Ex 12 p.29 write about the places in your area
6	Model Village.	Ex.1,4 p.32	<i>a/an/some/any</i> Ex.4 p.30	Ex.2 p.32	Ex.6b,7 p.33 find smb who has the same reason to visit the place	Ex.2,3 p.32	Ex.6a p.33 make notes complete the table
7	Attractions	Ex.5 p.32	Ex.7 p.31	Ex.8 p.33	Ex.9 p.33 presentation	Ex.8 p.33	Ex.9 p.33 write a text advertising the place
8	Describe Your House	Ex.2 p.35	<i>Have/has got</i> Ex. 8 p.31	Ex.2b p.35	Ex.3 p.35 act out similar dialogues	Ex.1, 2 p.35	Ex. 9 p.31 WB ex.10 p.90
9	Giving Directions	Ex.5 p.35	WB ex.7,8 p.17 WB ex.9,11	WB ex.1 p.18	Ex.5,6 p.35 act out dialogues	Ex.4 p.35	WB ex.12 p.91 find and write about six

				pp.90-91				differences
10		Come to Visit!	WB ex.2 p.19	Ex.10,11 p.31	WB ex.2 p.18	WB ex.2 p.19	WB ex.1,3,4 p.19	Ex.12 p.31 draw a picture of the house and write a description
11		Describe Your Home	Ex.4 p.36	Ex.5,6,7,8 pp.36-37	WB ex.4 p.18	Ex.9 p.37 brainstorm for ideas	Ex.1,2,3 p.36	Ex.10 p.37 write an email describing your home
12		Types of Houses in the UK	WB ex.1 p.21	WB ex.9,10,11 p.17	WB ex.3 p.18	WB ex.2 p.21	WB ex.1 p.21	WB ex.2 p.21 describe a park in your area
13		Describe Your School	WB ex.3 p.20	WB ex.5 p.20	Ex.3,4 p.34	WB ex.6 p.20 answer the questions	WB ex.1,2 p.20	WB ex.7 p.20 write about your school
14		Skills Reading, Listening, Writing. SB pp.40-41						
15		Skills Reading, Speaking WB pp.22-23						
16		CLIL 2. D&T. A "Green" Home p.38						
17		Progress Check 2 p.39						
18		ie-Book Video lesson						
19		Unit Test 2.						
PEOPLE. UNIT 3.								
1		Spotlight on Celebrity	Ex.5,6 p.43	<i>Present Simple</i> Ex.1 p.46	Ex.2 p.42	Ex.1,2 p.42 Ex.7 p.43	Ex.2,3,4 p.42	Ex.7 p.43 make notes under the headings
2		Spotlight on Celebrity	WB ex.3,4,5 p.24	WB ex.3,6 p.26	Ex.5 p.50	WB ex.2 p.24	WB ex.1 p.24	Ex.8 p.43 write an email about the footballer
3		Family Members	Ex.1a p.44 WB ex.1,2 p.24	<i>Possession</i> WB ex.1,2 p.26 <i>Who's/whose</i>	Ex.3 p.44 Ex.2 p.51	Ex.2 p.44 Ex.4 p.51 act out similar dialogues	Ex.1b p.44 Ex.1,2,3 p.51	Draw your family tree
4		Appearance	WB ex.3,4 p.25	Ex.2,3 p.46	Ex.5a p.45	Ex.5b,7 p.45 describe the people	Ex.4 p.45	Ex.7,8 p.45 write about your friends
5		Daily Routine	Ex.6a p.45	Ex.4,5 p.46 <i>Adv. of Frequency</i> Ex.8,9 p.47	Ex.1 p.50	Ex.6b p.45 tell about your routine on Mondays	Ex.6,7 p.47	Ex.6b p.45 listen to your friend and write ab. their daily routine
6		Daily Routine. Activities	WB ex.5 p.25	Ex.10 p.47	Ex.3,4 p.50	Ex.11,12 p.47 talk about your weekly routine	WB ex.4,5 p.26	Ex.12 p.47 complete the sentences
7		Daily Routine	Ex.5a p.51	WB ex.7,8 p.27	Ex.9 p.49	Ex.5b p.51 ask & answer about the time	Ex.6 p.51 WB ex.1,2 p.29	Ex.13 p.47 write about your family member's

								routine
8		Sally's Daily Life	Ex.4,5,6 p.49	WB ex.9 p.27	Ex.1 p.48	Ex.1,3,7 pp.48-49	Ex.2 p.48	Ex.8 p.49 make notes
9		Charity.	Ex.6 p.49	WB ex.10 p.27	Ex.9 p.49	Ex.8,10 p.49 compare Sally's and your typical day	WB ex.3 p.29	Ex.10 p.49 write an article about charity
10		My Best Friend	Useful language p.53	<i>Linkers</i> Ex.4,5 p.52 <i>Word order</i> Ex.6 p.53	WB ex.3 p.28	Ex.7 p.53 answer the questions about your best friend	Ex.2 p.52 WB ex.4 p.29	Ex.1 p.52 Ex.8 p.53 write an email
11		My Family Member	WB ex.3 p.30	WB ex.4,5 p.30	WB ex.1,2 p.28	WB ex.6 p.30 talk about your family member	WB ex.1, 2 p.30	WB ex.7 p.30 write about your family member
12		CLIL. Science	Ex.1,3 p.54	WB ex.11 p.27	Ex.1 p.54	Ex.5 p.54	Ex.2 p.54	Ex.4 p.54
13		CLIL. Citizenship. Across Culture. Youth organisations in the USA. WB p.31						
14		Skills. Speaking, Listening, Use of English SB pp.56-57						
15		Skills. Reading, Speaking, Listening. WB pp.32-33						
16		Progress Check 3 p.55						
17		ie-Book Video lesson						
18		Unit Test 3.						
TRAVEL. UNIT 4.								
1		Trips Around The World	Ex.5,6 p.59	<i>Pr. Continuous</i> Ex.1,2 p.62 WB ex.1 p.36	Ex.2 p.58 Ex.6 p.66	Ex.1 p.58 describe the pictures Ex.7,8 p.59	Ex.2,3,4 p.58	Ex.7 p.59 make notes Ex.8 p.59 presentation notes
2		The Weather	Ex.1,5 p.60 WB ex.1,3 p.35	Ex.3,4 p.62	Ex.2 p.60	Ex.5,6 p.62 describe the pictures	Ex.5 p.60	Describe the weather
3		Activities	WB ex.4 p.35	WB ex.1 p.95	WB ex.1,2 p.38	Act out dialogues.	WB ex.1,2 p.39	A list of activities your friend likes
4		Seasons. Activities	Ex.6 p.60	WB ex.2,3 p.36	Ex.4 p.60 Ex.5 p.66	Talk about your favourite activities	WB ex.3,4 p.39	Ex.6b p.60
5		Seasons.	Ex.3,4 p.70	<i>Pr. Simple vs Pr. Cont.</i> Ex.7,8 p.63	Ex.2 p.70	Ex.5 p.70	Ex.1,2, p.70	Ex.5 p.70 poem
6		Inviting Friends	Ex.2 p.67	WB ex.4 p.36	Ex.1 p.67	Ex.4 p.67 act out dialogues	Ex.1,3,5 p.67	Ex.6 p.67 describe the picture
7		Clothes	Ex.7 p.61 WB ex.5 p.35	WB ex.2,3,4 p.95	Ex.7 p.61	Ex.8 p.61 tell about the clothes you wear in dif. seasons	Ex.10, p.63	Ex.11 p.61 write about your favourite season, activities and clothes

8	Means of Transport	Ex.9,10 p.61	Article Ex.12 p.63	Ex.9a p.61	Ex.9b p.61	WB ex.8 p.37	Ex.6 p.63
9	New York Cabs. Transport	WB ex.3,4 p.34	WB ex.5 p.95	Ex.2 p.66	WB ex.2 p.34 Ex.3 p.66	WB ex.1 p.34	Ex.3 p.66
10	Tours	Ex.4,5 p.65	<i>Prepositions of Time</i> Ex.7 p.65	Ex.2 p.64	Ex.1,8 pp.64-65	Ex.2,3 p.64	Ex.8 p.65 make notes
11	Travel Destinations	Ex.6 p.65	WB ex.6 p.95	Ex.9 p.65	Ex.10 p.65 make a presentation	WB ex.1 p.43	Ex.10 p.65 advertise a tourist destination in Ukraine
12	School Trip	WB ex.2 p.40	WB ex.3,5 p.40	WB ex.3 p.38	WB ex.6 p.40 answer the quest.	WB ex.1,4 p.40	WB ex.7 p.40 complete a postcard
13	On Holiday.	Ex.4 p.68	Ex.3,5,6,7 pp.68-69	WB ex.4 p.38	Ex.1 p.68	Ex.2 p.68	Ex.8 p.68 write a postcard
14	Tourist Signs.	WB VB4 ex.1,2,3	WB ex.9,10,11 p.37	Ex.1 p.66	WB VB4 ex.4	WB ex.4 p.95	WB VB4 ex.4 tourist signs in Ukraine
15	CLIL 4. Design & Technology. Across Culture. WB p.41						
16	Skills. Reading, Listening, Writing pp.72-73						
17	Skills. Reading, Listening. WB pp.42-43						
18	Progress Check 4 p.71						
19	ie-Book Video lesson						
20	Unit Test 4.						
21	Контроль аудіювання, говоріння						
22	Контроль письма, читання						
23	Підсумковий урок. Семестрове оцінювання						

II СЕМЕСТР

HISTORY. UNIT 5.

1	Ancient World.	Ex.3 p.75	<i>Was/were</i> Ex.4 p.75	Ex.1 p.74	Ex.1,5,6 pp.74-75	Ex.1,2 p.74	Ex.7 p.75
2	Jobs.	WB VB5 ex.1 Ex.2,3a p.76	<i>Was/were</i> WB ex.1 p.46	Ex.1b p.76	Ex.3b p.76	Ex.1a p.76	Ex.3b p.76
3	Jobs	WB ex.3,4 p.44	<i>Could</i> Ex.3 p.78 WB ex.3 p.46	Ex.5 p.82	WB ex.2 p.44 answer the questions	WB ex.1 p.44	WB ex.1 p.44 list the duties of a page and a squire
4	Jobs	WB ex.1 p.45	<i>Have/had</i> Ex.1,2 p.78	Ex.4 p.76	Ex.5 p.76 WB VB5 ex.2	Space facts p.78	WB VB5 ex.3
5	Culture. Jobs	WB ex.2 p.45	<i>Could</i>	Ex.3 p.82	Ex.6b p.77 talk	Ex.6a p.77	Ex.5 p.78 compare

				Ex.5 p.78		about famous artists Ex.4,5 p.78		yourself to the Inca children
6		Theatre. Cinema	Ex.8 p.77	<i>Past Simple</i> Ex.6 p.79	WB ex.2 p.53	Ex.9 p.79 ask and answer questions	Ex.7 p.79	Ex.8 p.79 correct the false statements
7		Films	WB ex.3 p.45	<i>Past Simple</i> WB ex.4,5 p.46	Ex.4 p.82	Talk about the kind of films you like to watch	WB ex.1 p.53 WB ex.6 p.46	Write a film review
8		Science & Technology. Inventors	WB ex.5 p.44	WB ex.7 p.47	WB ex.4 p.48	Ex.10,11 p.77 Ex.10 p.79	Ex.9 p.77 WB ex.4 p.44	Ex.11 p.77 presentation about inventors
9		Famous People	WB ex.5 p.50	WB ex.4 p.50	WB ex.1,3 p.48	Ex.11 p.79 present space facts	WB ex.1,3 p.50	WB ex.2,6 p.50 complete the biography
10		Famous People	Useful 1-ge p.85	Ex.4 p.84 WB ex.7 p.97	Ex.6 p.85	Ex.5 p.85	Ex.1,2,3 p.84	Ex.7 p.85 write a biography
11		Historical Attractions in London	Ex.3 p.83 language box	WB ex.5,6 p.97	Ex.1,2 p.82	WB ex.2 p.52 complete the dialogues	WB ex.1 p.52	WB ex.3 p.52 write an e-mail using a model
12		Monuments	Ex.3, p.86	WB ex.8, p.47	Ex.1b p.86	Ex.1a,5,6 p.86	Ex.1b,2,4 p.86	Ex.6 p.86
13		A Visit to a Place	Ex.3 p.83	WB ex.9 p.47	Ex.1b p.83	Ex.4b,5 p.83	Ex.1a,2 p.83	Ex.4a p.83 make notes
14		A Guided Tour	WB ex.1,4 p.49	WB ex.2 p.97	WB ex.2 p.48	WB ex.3 p.49 choose the appropriate response	WB ex.2 p.49	WB ex.2 p.48 listen and make notes
15		Historical Event	Ex.5,6 p.81	WB ex.10 p.47	Ex.2,8 pp.80-81	Ex.1,2,4,7 p.80-81 talk about the Bonfire Night	Ex.2,3 p.80	Ex.9 p.81 write about an important event in Ukraine's history
16		Skills. Listening, Speaking, Reading WB p.89						
17		CLIL 5. History. Across Culture. WB p.51						
18		Progress Check 5 p.87						
19		ie-Book Video lesson						
20		Unit Test 5.						
ANIMALS. UNIT 6.								
1		Dinosaurs	Ex.4,5 p.91	<i>Past Simple</i> Ex.1,2 p.94	Ex.1 p.90	Ex.1,6 p.90-91	Ex.1,2,3 p.90-91	Ex.7 p.91
2		Legendary Creatures	WB ex.3,4 p.54	Ex.4 p.94 WB ex.1,2 p.56	Ex.6 p.98	Ex.8 p.91 presentation	WB ex.1, p.54	WB ex.2 p.54

3		Animals	Ex.1a,3a p.92	<i>Plurals</i> Ex.2 p.92	Ex.1b p.92	Ex.5 p.94 ask and answer questions about last Sunday	Ex.4 p.93 Ex.3a p.94	Ex.3b p.94 Ex.6 p.94
4		Save the Animals	WB ex.1,2 p.55	<i>Comparative/superlative</i> Ex.7,8 p.95	Ex.5 p.98	Talk about the danger for animals	Ex.5 p.93	Ex.1 p.98 write a list of pets and compare it with your partner's
5		Animals	WB ex.3 p.55	Ex.9 p.95	Ex.2 p.98	Ex.9 p.93 describe your favourite animal	Ex.8 p.93 Ex.10 p.95	Ex.10 p.93 a short paragraph about an animal
6		Animals	WB ex.4 p.55	WB ex.5 p.57	WB ex.3 p.58	Ex.11 p.95	WB ex.1 p.59	Ex.12 p.95 compare the animals
7		Pets	WB ex.5 p.55	WB ex.6 p.57	Ex.6a p.93	Ex.6b p.93 describe pets Ex.3 p.98	Ex.7 p.93 WB ex.6a p.55	WB ex.6b p.55 describe the rabbit
8		Pets	Ex.2 p.99	WB ex.5 p.99	Ex.1 p.99	Ex.7 p.99 act out dialogues	Ex.1,4 p.99	Ex.7 p.99 write 6 questions
9		Science. Mammals	Ex.1,4 p.102	WB ex.6,7 p.99	Ex.2 p.102	Ex.2,5,6 p.102	Ex.3 p.102	Ex.6 p.102 poster about reptiles
10		Accidents	Ex.6 p.99	WB ex.7,8 p.57	WB ex.1,2 p.58	Ex.5 p.99 act out dialogues	WB ex.3,4 p.59	Make notes to describe an accident
11		Animal Myths	Ex. 4,5 p.97	WB ex.9 p.57	Ex.1 p.96	Ex.1,6 pp.96-97 summary of the myth	Ex.1,3 p.96	Ex.8 p.97 animal myth from Ukraine (summary)
12		Personal Experiences	Ex.5 p.100	WB ex.3 p.60	Ex.7 p.96	Ex.1,2 p.100 answer the questions	WB ex.1,2,4 p.60	WB ex.5,6 p.60 complete the story
13		Stories	Ex.6 p.101	Ex.4 p.100	Ex.8 p.101	Ex.7 p.101 What do you think the story is about?	Ex.3 p.100	Ex.9 p.101 write a story
14		Skills. Reading, Speaking, Listening, Writing SB pp.104-105						
15		Skills. Reading, Speaking, Listening WB pp.62-63						
16		CLIL 6. Charlotte's Web. Across Culture. WB p.61						
17		Progress Check 6 p.103						
18		ie-Book Video lesson						
19		Unit Test 6						
PREDICTIONS. UNIT 7.								
1		Our Planet, Our	Ex.3,4,5	<i>Will/won't</i>	Ex.1 p.106	Ex.1,6 pp.106-107	Ex.1,2 p.106	Ex.7 p.107

		Future	pp.106-207	Ex.1,2 p.110				
2		Holidays in Space	WB ex.3,4,5 p.64	<i>Going to</i> WB ex.1,2 p.66	Ex.6 p.114	WB ex.2 p.64 Ex.8 p.107	WB ex.1 p.64	Ex.8 p.107 prepare a poster with your predictions
3		Computers	Ex.1,2 p.108 WB ex.1 p.65	Ex.3,4a p.110	WB ex.1 p.68	Ex.3 p.108 x.4b p.110	WB ex.3 p.65	Ex.4b p.110 to help the environment poster
4		Technology in the Classroom	Ex.6 p.108	Ex.5 p.110	Ex.5a p.109	Ex.4b,5b p.109	Ex.4a p.109	Ex.11 p.111
5		School Project	WB ex.2 p.65	Ex.6 p.111	WB ex.2 p.68	WB ex.2 p.68 talk ab. an extra project	WB ex.1 p.72	Ex.4 p.114 list and rank personal gadgets
6		Gadgets	WB ex.4 p.65	<i>Prepositions</i> Ex.9 p.109	Ex.7 p.109	Ex.8 p.109	WB ex.5 p.65	Ex.10 p.109
7		Household Appliances	WB VB7 ex.1,2,3	<i>Going to/ Present Continuous</i> Ex.7,8 p.111	Ex.5 p.114	Ex.5 p.114 act out similar dialogues in a shop	Ex.1 p.121	WB VB7 ex.4
8		Schools of the Future	Ex.4,5,6 p.113	WB ex.4,5 p.66	Ex.2 p.112	Ex.1,2,8 pp.112-113	Ex.2,3 p.112	Ex.9 p.113 Ex.11 p.111
9		Environmental Issues	Plant Life ex.1-4 WB VB 6	Ex.9 p.111 WB ex.3 p.101	Ex.7 p.113	WB ex.2 p.69 WB VB 6 ex.5	Ex.10 p.111 WB ex.6 p.67	VB 6 ex.5 quest.3 write about a national plant/fl. of Ukraine
10		Activities at the Museum	Ex.2 p.115	WB ex.7 p.67	Ex.1b p.115	Ex.4 p.115 act out dialogues	Ex.1a,3,4 p.115	Ex.10 p.113 compare schools
11		Weekend Plans	Vocabulary of certainty WB ex.4 p.69	WB ex.8,9,10 p.67	Ex.1,2 p.114	Act out similar dialogues WB ex.1,2,3 p.69	WB ex.1,3 p.69	Make notes for the situations WB ex.3 p.69
12		Holiday Plans	WB ex.3 p.70	WB ex.4 p.70 Ex.7 p.117	WB ex.3 p.68	WB ex.5 p.70 WB ex.3 p.66	WB ex.1,2 p.70	WB ex.6 p.70 complete email
13		Holiday Plans	Ex.5 p.116	Ex.4,6 p.116	Ex.8 p.117	Ex.1 p.116	Ex.2,3 p.116	Ex.9 p.117 email about holiday plans
14		Skills. Listening, Reading, Writing SB pp.120-121						
15		Skills. Listening, Reading WB pp.72-73						
16		Science. The Solar System. SB p.118						
17		CLIL 7. Environmental Science. Across Culture WB p.71						
18		Progress Check 7 p.119						
19		ie-Book Video lesson						
20		Unit Test 7						

GLORIOUS FOOD. UNIT 8.

1		New Year Dishes	Ex.4,5,6 p.123	<i>Un/Countable</i> Ex,8,9 p.127	Ex.1 p.122	Ex.1,3,7,8 pp.122-123	Ex.1,2 pp.122-123	Ex.8 p.123
2		Food and Drinks	Ex.1 p.124 WB ex.2,3 p.74	Ex.2 p.124 WB ex.1 p.76	Ex.1b p.124	Act out dialogue about attending chocolate fest	WB ex.1 p.74	Make notes for a dialogue
3		Food, Drinks and Containers.	WB ex.3,4 p.75 Ex.3 p.124	<i>Modals</i> Ex.2,4 p.126	Ex.5 p.130	Ex.6 p.130	Ex.1,3 p.126	Ex.11 p.125
4		Healthy Living Blog	WB ex.6 p.75	<i>Prepositions</i> WB ex.5 p.75, ex.3 p.76 Ex.10 p.125	Ex.4a p.130	Ex.4b p.130 compare two events	WB ex.1 p.75 WB ex.2 p.76	WB ex.7 p.75
5		Healthy Lifestyle	Ex.4 p.134	Ex.5,6 p.126	Ex.2 p.134	Ex.5,6 p.134 discuss how to improve your eating habits	Ex.3 p.134	Ex.7 p.134 food on your typical day Ex.7b p.126
6		Shopping for Food	Ex.5 p.125 WB ex.2 p.75	WB ex.4,5 p.76	Ex.4 p.125	Ex.10b p.127 decide what you need to buy	Ex.10a p.127 WB ex.1 p.79	Decide on the menu and make a shopping list
7		Ordering Food	Ex.3 p.131 Ex.9 p.125	<i>Past Participle</i> Ex.12 p.127 WB ex.6 p.77	Ex.2b p.131	Ex.5 p.131 act out a dialogue	Ex.2a,4 p.131	Ex.1 p.131
8		Cooking. Utensils. Tableware.	WB VB 8 ex.1,2,4,5 Ex.6 p.125	<i>Present Perfect</i> Ex.11,13 p.127	Ex.7 p.130	Ex.1 p.130	WB ex.3,4 p.79	WB VB 8 ex.3
9		Meals in the UK	Ex.8 p.125	WB ex.7,8 p.77	Ex.2 p.130	Ex.7b p.125 compare typical meals	Ex.7 p.125	Ex.7b p.125
10		Let's Celebrate!	Ex.5,6 p.129	WB ex.9,10,11 p.77	Ex.2 p.128	Ex.1,4,7pp.128-129 compare&contrast the festivals	Ex.2,3 p.128	Ex.9 p.129 write a short para about a food festival
11		Food Festivals	Useful l-ge p.133	WB ex.3,4 p.80	Ex.8 p.129	WB ex.5 p.80 answer the quest.	WB ex.1,2 p.80	WB ex.6 p.80
12		Food Festivals	Useful l-ge p.133	Ex.4,5 p.132	Ex.6 p.133	Ex.6 p.131 complete the dialogues	Ex.1,2,3 p.132	Ex.7 p.133 write an email
13		Have You Ever...	WB ex.5 p.103	<i>Present Perfect vs Past Simple</i> WB ex.11 p.105	WB ex.1 p.78	Ex.14 p.127 WB ex.10 p.104 ask and answer	WB ex.12 p.105	Ex.14 p.127

						using the table		
14		Been There, Tried That!	WB ex.6 p.103	WB ex.13,15 p.105	WB ex.2,3 p.78	WB ex.2 p.79 complete the dialogues	WB ex.14 p.105	WB ex.16 p.105 write about yourself using time expressions
15		Skills. Reading, Speaking, Writing SB pp.136-137 Reading WB pp.82-83						
16		CLIL 8. Power Foods. Across Culture. WB p.81						
17		Progress Check 8 p.135						
18		ie-Book Video lesson						
19		Unit Test 8						
20		Контроль аудіювання, читання						
21		Контроль письма						
22		Контроль говоріння						
23		Підсумковий урок.						