

Календарно-тематичне планування до підручника ON SCREEN B1+.

Ex. – вправи в Student’s Book

Curriculum & Culture Spot (pages CC), Writing Bank (pages WB) - розділи в Student’s Book

WB – Workbook & Grammar Book

ieBook – електронна книга – новий компонент для кожного учня

№ Да

та
Тематика

спілкування

Мовна компетенція Мовленнєва компетенція

Лексика Граматика Аудіюван

ня

Говоріння Читання Письмо

І СЕМЕСТР

LIVING TOGETHER. MODULE 1.

1 People Around the

World

Ex.3a p.5 Adverbs of

Frequency

WB ex.6 p.104

Ex.2 p.5 Ex.3b p.5

Ex.4 p.11

Ex.1 p.5 Ex.4 p.11

2 The Hadza Tribe Ex.1a p.6

Ex.4 p.7

Present Simple vs

Pr. Continuous

WB ex. 1,2 p.103

List.& Sp.

p.7

Ex.1b p.6

List.& Sp. p.7 Ex.5 p.7

Ex.2,3 p.6 Writing task p.7

3 Lifestyles Ex.1,2 p.8

WB ex.3,4,5

p.5

Present Tenses

Ex.1,2,3 p.10

WB ex.1,2

p.10

Talk about the

traditions of the tribe

WB ex.1,2

pp.4-5

WB p.4 read the text

and fill in the table

4 Appearance Ex.5 p.8

WB ex.2 p.6

Ex.5 p.11

Stative verbs

WB ex.4 p.104

WB ex.1

p.100

Ex.6,7 p.8

WB ex.1 p.6 WB ex.10 p.105

5 Character Ex.8 p.9 WB

ex.3, 4,7 p.6

Word Formation

WB ex.11 p.7

Ex.10 p.9 Ex.9 p.9 WB ex.6 p.5 Ex.9 p.9 write about

your friend

6 Families. Ex.1a p.9 Comparatives &

Superlatives

Ex.7,8,9 p.11

 Ex.1 p.9 Ex.10 p.11 WB ex.5 p.6

WB ex.20 p.109

Ex.11 p.11

7 Family

Lifestyles

Ex.4 p.8 WB ex.3,4 p.8 Ex. 3,4

p.12

Ex.4,5 p.13 Ex.1,2 p.13 Ex.4 p.13 make notes

(pros & cons)

8 Jobs WB ex.6 p.7 WB ex.1,2 p.8 WB ex.3,4 WB ex.4a,b p.12 WB ex.1,2 p.12 WB ex.4c p.12

WB ex.3 p.12 p.10 WB ex.7 p.105

9 Clothes WB ex.9,10

p.7

WB ex.1,2 p.9 WB ex.2a,3 p.11 WB ex.8 p.7

WB ex.1,4 p.11

WB ex.2b p.11

10 Feelings and

Relationship

Ex.4 p.13 WB ex.3,4 p.9 Ex.3 p.13 Ex.1,5 p.13 Ex.1,2 p.13 Ex.6 p.13

11 Family

Relationship

Ex.4,5 p.14 WB ex.5 p.8 Exclamat.

Ex.6 p.12

Ex.7 p.15 group

discussion

Ex.1,2,3 p.14 Ex.6,7 p.15

12 Extended Families Useful l-ge

p.15

Articles WB

ex.25,26,27 p.111

 Ex.8 p.15 WB ex.28 p.111 Ex.9 p.15

15 Skills Work. WB p.13. Language Knowledge WB pp.14-15

16 Language Knowledge 1 pp.16-17. Language Focus 1 p.18

17 Writing Bank. Page WB1

18 CLIL 1. Culture Spot. Page CC1

19 Progress Check 1 pp.19-20

20 ie-Book Video lesson

21 Module Test 1.

SURVIVAL. MODULE 2

1 Accidents and

Disasters

Ex.1 p.21

Ex.2a p.22

Adjectives WB

ex.19,20,21 p.121

Ex.2 p.21 Ex.3 p.21 Ex.1 p.22 Ex.2b p.22 WB ex.30 p.123

2 Accident in the

Space

Ex.5 p.23

Ex.1,2,3 p.24

Past Simple vs

Past Cont.Ex.2 p.

26 WB ex.1 p.20

Ex.2b

p.22

Ex.4 p.23

Speaking p.23

Ex.3 p.23 Writing & Speaking

p.23

3 Locked Out in

Space

WB ex.3,4,5

p.17

Ex.3,4 p.26

WB ex.2 p.20

Ex.6 p.28 WB p.16 act out a

dialogue

WB ex.1,2 p.16 Write a summary and

compare with WB

ex.6 p.17

4 Season and

Weather

Ex.4,6 p.24

WB ex.7 p.19

Past Simple vs Pr.

Perfect Ex.5 p.27

Ex.5 p.24 Ex.4,5 p.24 Ex.10 p.25 WB ex.7 (1-3) p.19

make up sent.

5 Season and

Weather. Climate

WB ex.1,3,9

pp.18-19

WB ex.4 p.20 WB ex.2

p.100

Talk about today

weather

Ex.2 p.32 Write a weather

forecast

6 Natural Disasters

and Accidents

Ex.7,8 p.25

WB ex.2 p.18

Past Tenses

Ex.1 p.26

Ex.9 p.25 Discuss info for news

reports (accidents)

Ex.1 p.26 Write news report

7 Natural Disasters.

Tsunami

Ex.4a p.28

WB ex.1 p.22

Used to Ex.7 p.27

WB ex.3 p.20

Ex.4b

p.28

Ex.5 p.28 WB ex.5 p.18

WB ex.2 p.22

Ex.5 p.28

8 Forest Fires WBex.3,5p.18

WBex.6,8p.19

Ex.11 p.25 phr.

verb to put

WB ex.3

p.22

WB ex.4 p.22

Ex.7b p.27

Ex.6 p.27 Make sent. with phr.

verb to put Ex.7b p.27

9 Volcanic Eruption WB ex.2 p.23 Tenses WB ex.5

p.20 WB ex.1p.21

WB ex.5

p.22

WB ex.6 p.22 WB ex.1,2 p.23 WB ex.3 p.23

10 Bad Experiences Ex.2a p.28 WB ex.2,3,4 p.21 Ex.2b

p.28

Ex.3 p.28 Ex.1 p.28 Ex.3 p.28

11 What Went

Wrong ?

Ex.1,3 p.29 Ex.8 p.27 Ex10 p.27

Ex.1 p.29

Ex.1b,2,3,4b p.29 Ex.1 p.29 Ex.4a p.29 make notes

Ex.10b p.27

12 Adventure Stories Ex.3b p.30

Ex.6,7,8 p.31

Tenses Ex.2a p.30 Ex.5 p.29 Ex.1,3,4,5 p.30 Ex.1 p.30 Ex.2b p.30

Ex.5b p.31

13 Adventure Stories WB ex.3,4,5

p.24

Ex.9 p.27 Ex.9b

p.31

Ex.9a p.31 WB ex.1 p.24 Ex.9c p.31

14 Skills Work. WB p.13. Language Knowledge WB pp.14-15

15 Language Knowledge pp.32-33. Language Focus p.34

16 Writing Bank. Page WB2

17 CLIL 2. Culture Spot. Page CC2

18 Progress Check 2 pp.35-36

19 ie-Book Video lesson

20 Module Test.

WORK. MODULE 3.

1 Jobs of the Future Ex.1a p.37 will/going to

WB ex.1 p.124

 Ex.1b,3 p.37 Ex.2 p.37 Ex.3 p.37

2 Robots Ex.5,6 p.39 will/going to

WB ex.1 p.32

Ex.2 p.38 Ex.4 p.39 Ex.2,3 p.38 Ex.1 p.38 write 5 sent.

using the model

3 Robots Ex.1,2,3,4

p.40

Ex.2,3 p.42

WB ex.2 p.32

Ex.2 p.38 Sp. ICT p.39 Ex.1 p.42 Writing & Speaking

p.39

4 Job Consulting.

Qualifications

Ex.2a p.44

WBex.1,2p.30

Future Tenses

Ex.4,5,6 p.43

Ex.1,2

p.44

Ex.2d p.44 WB ex.3 p.30 Make notes

5 Education.Qualities

& Requirements.

Choosing a Career

Ex.5,6,7 p.40 WB ex.3,4 p.32 Ex.8 p.41 Ex.7,8 p.41 Ex.9 p.41

Ex.2 p.48

Ex.10 p.41 make up

sent. using phr. verbs

6 Job Advertisements WB ex.1,3,4,5

p.28-29

Time Clauses

Ex.7,8 p.43

Ex.5 p.44 WB ex.1 p.28 WB ex.2 p.29 Ex.10 p.43

7 Job Advertisements WB ex.6 p.29 Ex.9 p.43 Ex.3 p.44 Ex.4 p.44 WB ex.7 p.29 Write a job ad

8 Job Interview Ex.11,12 p.41 Conjunctions

WB ex.5 p.32

Ex.3 p.45 Ex.1,3,4 p.45 Ex.1,2 p.45 Ex.3 p.45

9 Comparing Jobs WB ex.2 p.35 WB ex.3b p.32 WB ex.5 WB ex.4 p.35 WB ex.1,4 p.35 WB ex.3 p.35

p.34

10 Interviews and

Audition

WB ex.2 p.34 WB ex.1,2 p.33 WB ex.1,3

p.34

WB ex.5b,c p.34 WB ex.3 p.34 WB ex.3b p.34

11 Summer Jobs Ex.3 p.46 WB ex.3 p.33 WB ex.3

p.100

Ex.10 p.43 Ex.1,2 p.46 Ex.4 p.46

12 Writing CV Ex.5,6 p.47 WB ex.3 p.36 Ex.7 p.47 WB ex.4p.36 WB ex.1,2 p.36 Ex.8,9 p.47

13 Skills Work 3. WB p.37. Language Knowledge WB pp.38-39

14 Language Knowledge 3 pp.48-49. Language Focus p.50

15 Writing Bank. Page WB3

16 CLIL 3. Culture Spot. Page CC3

17 Progress Check 3 pp.51-52

18 ie-Book Video lesson

19 Module Test.

ENTERTAINMENT. MODULE 4.

1 Art Forms Ex.1 p.53 ex.2

p.54 ex.4 p.56

The Passive

Ex.1,2 p.58

Ex.4a p.55 Ex2,3p.53Words of

Wisdom Ex.1p.54

Ex.2 p.54 Ex.3 p.53

2 Painting Ex.5,6 p.55 Ex.4 p.58 WB

ex.1,2 p.129

Ex.4 p.55 Ex.4b p.55 Ex.3 p.55 Ex.13 p.59

3 Painting Ex.1,2,3 p.56 Ex.3,5 p.58 Speaking task p.55 WB ex.1 p.40 Writing task p.55, ICT

4 A Feast for the

Eyes

WB ex.4,5,6

p.41

WB ex.1,2 p.44

WB ex.4 p.129

WB ex.4

p.100

Talking about

masterpieces

WB ex.2,3 p.40

WB ex.7 p.41

My favourite painter

(project)

5 Types of Films Ex.1,2a p.60 Ex.6 p.59 WB

ex.3 p.44

Ex.2 p.60 Ex.1b,c,3 p.60 WB ex.2,5 p.42 Ex.1c p.60

6 Films WB ex.6,9

p.43WrBank4

ex.2,3

WB ex.3,5,6

p.129

WB ex.5 p.46 WB ex.5 p.46

extend the activity

(speakers 6,7)

WB ex.7 p.43

WrBank4 ex.1

WB ex.5 p.46 write a

script for Speaker 6

7 The Film I Like WB ex.3,4

p.48

Causative form

Ex.8,9 p.59

Ex.6 p.60 WB ex.5 p.48 WB ex.2 p.48 WB ex.1,6 p.48

8 TV Ex.6 p.56 WB

ex.1,3,4 p.42

Prepositions

Ex.10 p.57

 The TV channels I

watch – group

discussion

Ex.5 p.56 Ex.13 p.57

The TV channels we

watch (class survey)

9 Theatre and

Performances

Ex.6,7 pp.56-

57

WB ex.4 p.44 Ex.8a p.57 Ex.8b p.57 Ex.9 p.57 Write an advert or a

poster

10 Theatre and

Performances

Word List

p.61

Reflexive/empha-

tic pronouns

Ex.2 p.61 Ex.3 p.61 Ex.1,2 p.61 Describe the

performance

Ex.10,11,12 p.59

11 Theatre WB ex.9 p.43 WB ex.5 p.44 Ex.5 p.61 WB ex.2 p.49

Ex.4 p.61

WB ex.1 p.49 WB ex.3 p.49

12 Types of Books WB ex.1 p.46 Causative

WB ex.7,8 p.131

WB ex.2 p.46 WB ex.2b p.46 WB ex.8 p.43 WB ex.2b p.46

13 Reading

Preferences

Ex.4a p.60

Ex.2a,3 p.62

Reflex/emph. pr.

WB ex.9,10 p.131

Ex.4b p.60 Ex.5 p.60 Ex.2 p.62

WB ex.1 p.50

Ex.1 p.62

14 Book Review Ex.4 p.62 WB

ex.5 p.51

WB ex.1,2,3 p.45 Ex.6 p.63 Ex.5a p.63 Ex.5b p.63

15 Entertainment Ex.11p.57WB

ex.10 p.43

WB ex.2,3,4

p.50-51
 WB ex.1a,2,3 p.47 WB ex.1b p.47 Ex.6 p.63

16 Language Knowledge 4 pp.64-65. Language Focus p.66

17 CLIL 4. Culture Spot. Page CC4

18 Progress Check 4 pp.67-68

19 ie-Book Video lesson

20 Module Test 4.

21 Контроль аудіювання, говоріння

22 Контроль письма, читання

23 Підсумковий урок. Семестрове оцінювання

IІ СЕМЕСТР

CAN YOU HELP? MODULE 5.

1 Global Issues Ex.1 p.69 Reported Speech

Ex.1,2 p.74

Ex.1 p.69 Ex.3 p.69 Ex.2 p.69

WB ex.1 p.53

Words of Wisdom

p.69

2 A Tale of a Tail WB ex.3,4

p.53

WB ex.1,2 p.56 Ex.6 p.76 WB ex.2 p.53 WB ex.5 p.53 WB ex.5 p.53 write a

letter to Jim

3 Earth Hour Ex.2a p.70 Ex.3 p.74 Ex.2b p.70 Ex.1 p.70 Ex.3 p.71 Ex.4 p.71

4 Light Pollution Ex.6,7 p.71

Ex.1,2a p.72

Prepositions Ex.5

p.71ex.4,5,7 p.75

WB ex.5

p.100

Speaking p.71 ICT Ex.8 p.71 Speaking & Writing

p.71

5 The Environment Ex.1,2a,3 p.72 WB ex.1,2 p.133 Ex.4 p.73 Ex.8 p.75 Ex.3 p.72 Ex.2b p.72

6 Solving the

Problems

WB ex.1,2,3p.

54 Ex.4a p.76

 Reported Speech

WB ex.3,4 p.133

Ex.4 p.76 Ex.4c,5 p.76 WB ex.4 p.54 Ex.5 p.76 presentation

notes

7 Endangered Species WB ex.7,9

p.55

WB ex.3,5,6 p.56 WB ex.5 p.58 WB ex.6 p.58

WB ex.3 p.59

find/choose a poster

WB ex.6 p.55

WB ex.3 p.59

Compare three

pictures suggested by

your partner

8 Endangered Species Ex.1a,2 p.77 WB ex.5,6,7 Ex.1b p.77 Ex.1 p.77 act out Ex.1b p.77 WB ex.6 p.58

p.135 similar dialogues

9 A Clean-up Day WBex.10 p.55 WB ex.4 p.56 Ex.4a p.77 Ex.4b p.77 Ex.6 p.75

WB ex 5 p.57

Ex.4b p.77

10 Social Issues.

Charity

WB ex.8 p.55

WB ex.1 p.58

WB ex.8,9,10

p.135-137

WB ex.2 p.58 WB ex.1 p.58 WB ex.1,2 p.59 WB ex.3 p.58

11 Social Issues.

Heavy Traffic

Ex.2a p.76 WB ex.11,

12,13 p.137

Ex.2b p.76 Ex.1,3 p.76

Ex.4 p.77

WB ex.1 p.60 Ex.4 p.77

12 Finding Solution

To a Problem

Useful L-ge

p.79

WB ex.1,2 p.57 Ex.4a p.77 WB ex.4a p.60

Ex.4b p.77

WB ex.2,3 p.60 WB ex.4b p.60

13 Providing Solution Ex.4,5 p.78 WB ex.3,4 p.57 Ex.7b p.79 Ex.7a p.79 Ex.2 p.78 Ex.8 p.79

14 Skills Work 5. WB p.61. Language Knowledge WB pp.62-63

15 Language Knowledge 5 pp.80-81. Language Focus p.82

16 Writing Bank. Page WB5

17 CLIL 5 Culture Spot. Page CC5

18 Progress Check 5 pp.83-84

19 ie-Book Video lesson

20 Module Test 5.

DON’T BE AFRAID! MODULE 6.

1 Fears Ex.1,2 p.85

Ex.1,2a p.86

Modals

Ex.1,2,3,4 p.90

Ex.2b p.87 Ex.1,2,3 p.85

Ex.2b,3 p.87 Words of Wisdom

p.85

2 Fears and Phobias Ex.5,6 p.87

Ex.1,2 p.88

WB ex.1,2 p.68 WB ex.6

p.100

Ex.4 p.87 Ex.7 p.87 Writing task p.87

3 Fears and Phobias Ex.4,5 p.88

WB ex.3,4,5,6

p.65

Deductions

Ex.7,8,9 p.91

WB ex. 3 p.68

Ex.6 p.88 WB ex.7 p.65 WB ex.1,2 p.64 WB ex.7 p.65

4 Harmful or

Harmless?

WB ex.1-5

pp.66-67

Articles

Ex.5,6 p.91

Ex.5 p.92 Ex.5b,6 p.92 WB ex.4,5 p.68 Ex.6 p.92

5 Social Anxiety Ex.1a p.92

WB ex.2 p.72

WB ex. 4,5 p.68

WB ex.9 p.143

Ex.1b,2 p.92 Ex.3 p.92 WB ex.4

p.72

WB ex.1p.72 WB ex.3,4,5 p.72

6 Expressing Concern

Showing Sympathy

WB ex.6,9

p.67

Modals WB ex.

2,3,4,5 p.140

Ex.1 p.93 Ex.3 p.93 Ex.1 p.93 Ex.5 p.93

7 Feelings WB ex.7 p.67 WB ex.6,7 p.141 Ex.7 p.92 Ex.8 p.89 Ex.7 p.89 WB ex.8 p.67

8 Feelings Ex.9 p.89 Deductions

Ex.10 p.91

 WB ex.2 p.71 WB ex.1 p.71 WB ex.2 p.71

9 Public Speaking Ex.10,11 p.89 WB ex.1,2,3 p.69 WB ex.1,2 WB ex.3,4 pp.70- WB ex.3 p.71 WB ex.4 p.71

p.70 71 Ex.4 p.93

10 Body Language Ex.1 p.98 WB ex.4,5 p.69 WB ex.4 p.70 WB ex.5 p.70 WB ex.8,10

p.143

WB ex.5 p.70

11 Giving Advice Ex.4,5,6b

p.94

Ex.7 p.95 Ex.8 p.100 Ex.3,6,9 pp.94-95 Ex.1,2 p.94 Ex.1,2,8,10 pp.94-95

12 Skills Work 6 WB p.73. Language Knowledge WB pp.74-75

13 Language Knowledge 6 pp.96-97. Language Focus p.98

14 Writing Bank. Page WB6

15 CLIL 6 Culture Spot. Page CC6

16 Progress Check 6 p.99-100

17 ie-Book Video lesson

18 Module Test 6

HEALTH & FOOD. MODULE 7.

1 Health Ex.1a,2 p.101 Conditionals

Ex.1 p.106

 Ex.3 p.101 Ex.1b p.101

Ex.1 p.106

Words of Wisdom

p.101

2 Live Longer! Ex.2,5,6

pp.102-103

Conditionals

Ex.2,3 p.106

Ex.2c p.103 Ex.1 p.102 discuss

(un)healthy habits

Ex.3 p.103 Speaking p.103 make

notes
3 Healthy Lifestyles. Ex.1,2,3

p.104

WB ex.1,2,3

p.144-145

Ex.2c p.103 Ex.7 p.103 Ex.4 p.103 ICT Writing p.103

4 Food and Drinks.

Eating Habits

Ex.4,7a p.103

WB ex.3,4

p.76

WB ex.5,6 p.145 Ex.5 p.104 Ex.6,7b pp.104-105 WB ex.1,2 p.76 Ex.4 p.106 WB ex.7

p.145

5 Eating Habits WB ex.4,5,7

pp.78-79

Particles

WB ex.5 p.77

WB ex.7

p.100

WB ex.6 p.77

discuss the leaflet,

add your ideas

WB ex.6 p.77 Ex.11 p .107

6 Healthy Food.

Organic Products

Ex.3a p.108

WB ex.9,10

p.79

Wishes

Ex.5,6 p.107

Ex.9,10 p.146

Ex.3b,4 p.108 WB ex.8 p.79

discuss the topic

using ex. vocab.

WB ex.1 p.86 Ex.4 p.108 pros and

cons

7 Food Festival or a

Diet?

WB ex.4 p.82 Ex.11,13 p.147 WB ex.5 p.82 WB ex.6 p.82 Ex.2 p.112 WB ex.6 p.82

8 Problems,

Symptoms &

Treatments

Ex.8a,9,10,11,

12 p.105

To/-inf Ex.7,8,9

p.107 WB

ex.15,16,17 p.149

 Ex.8b p.105 WB ex.4 p.81

WB ex.22 p.151

WB ex.14 p.147

9 Problems,

Symptoms &

Treatments

WB ex.1,2,3,

11,12 pp.78-

79

Question tags

WB ex.5 p.80

Ex.27, 28 p.153

Ex.5 p.108 Act out dialogues

using question tags

WB ex.6 p.78 Ex.29 p.153

10 Healthy Lifestyles.

Group Exercises

Ex.1a p.108 Determiners WB

ex.30-33 p.155

Ex.1b p.108 Ex.2 p.108 WB ex.3,6 p.80 Ex.8 p.146

11 Exercising. Giving

Advice

Ex.1,4 p.109 To/-inf WB

ex.18,19,20 p.150

Ex.2 p.109 Ex.3,5 p.109 Ex.2 p.109 WB

ex.12 p.147

WB ex.1,2,3 p.84

12 Doing a Sport WB ex.1 p.83 Ex.10 p.107 Ex.7 p.109 Ex.6 p.109 WB ex.1,2,3

p.83, ex.2 p.86

WB ex.4,5 p.84

13 Healthy Lifestyles. Ex.5,6

pp.110-111

WB ex.1,2,3, p.81 Ex.8,9 p.111 Ex.2 p.110 Ex.1,3,4,10 p.110-111

14 Skills Work 7 WB p.85. Language Knowledge WB pp.86-87

15 Language Knowledge 7 pp.112-113. Language Focus p.114

16 Writing Bank. Page WB7

17 CLIL 6 Culture Spot. Page CC7

18 Progress Check 7 p.115-116

19 ie-Book Video lesson

20 Module Test 7

HOLIDAYS. MODULE 8.

1 Adverts Ex.1 p.118 Clauses

Ex.1b p.122

Ex.2 p.118 Ex.2 p.117 Ex.1 p.117

Ex.1a p.122

Ex.3 p.117

2 Unforgettable

Places

Ex.4 p.118Ex.

1,2,3 p.120

Defining/non-

defining clauses

Ex.2,3 p.122

Ex.2 p.118 Ex.2 p.118 Ex.3 p.118 Tourist attractions in

Ukraine (notes)

3 Holiday

Destinations

WB ex.4,5

p.89

Ex.4,5 p.122 WB ex.8

p.100

Speaking task p.119 WB ex.1,2,3

p.88

WB ex.5 p.159

4 Holiday Activities Ex. 4,5 p.120

WB ex.3 p.90

WB ex.1 p.92,

ex.1,2 p.159

Ex. 7a p.120 Ex. 7b p.120 WB ex.6 p.90 Ex. 7a p.120 make

notes

5 Holidays WB ex.1,2,4,5

p.90

Clauses of

purpose

Ex 6,7 p.123

Ex.2 p.124

Listen to your

partn. script

Ex. 6 p.120 Ex.1 p.124 Ex.2 p.124 write a

different script for one

of the pictures

6 Holidays WB ex.1 p.94 Clauses of result

Ex 8,9,10 p.123

WB ex.2 p.94 WB ex.3 p.94 WB ex.3 p.159 Ex. 11 p.123

7 Extreme Holidays Ex.3 p.124 WB ex.6,7,8,9

p.161

Ex.4 p.124 Ex.5 p.124 Ex.5 p.93

WB ex.2 p.92

Write a short story

about extreme holiday

8 Transport Ex.8,9 p.121

WB ex.9 p.91

WB ex.4 p.94

Subject/object

questions WB

ex.10,11,12 p.162

WB ex.5 p.94

Ex.7 p.124

Talk about the type

of transport you

prefer

Ex.6 p.130 WB ex.6 p.94 make

notes

9 Booking a Holiday WB ex.10p.91 WB ex.3,4 p.92 Ex.2 p.125 Ex.5 p.125 Ex.1,3 p.125 WB ex.7 p.94 write a

Ex.4 p.125 radio advert

10 Types of Holiday.

Holiday Plans

WB ex.1 p.95

Ex.10,11,12

p.121

WB ex.5 p.92

WB ex.1,2 p.93

WB ex.2 p.95 Act out dialogues

WB ex.3 p.95

WB ex.2,4 p.95 WB ex.3 p.95

11 Going on Holiday WB ex.1,2,4

p.96

WB ex.3,4 p.93 WB ex.8

p.100

WB ex.5 p.96

Ex.6 p.125

WB ex.3 p.96 WB ex.6 p.96

12 Welcome to Our

Country!

Ex.3,5 p.126 WB ex.1,2 p.163 Ex.6 p.127 Ex.2 p.126 Ex.1,7 pp.126-127

13 Skills Work 8 WB p. 97. Language Knowledge WB pp.98-99

14 Language Knowledge 8 pp.128-129. Language Focus p.130

15 Writing Bank. Page WB8

16 CLIL 8 Culture Spot. Page CC8

17 Progress Check 8 p.131-132

18 ie-Book Video lesson

19 Module Test 8

20 Контроль аудіювання, читання

21 Контроль письма

22 Контроль говоріння

23 Підсумковий урок.

