Pearson Education Hellas

COURSE: Wonderland In one Year

Wonderland In one Year
Components

· Wonderland In One Year Pupils’ Book
· Wonderland In One Year Activity Book
· Wonderland In One Year Companion
· Grammar Land 2 Pupil’s Book
· Grammar Land 2 Teacher’s Book
Teaching notes

Teaching Methodology

· The ‘communicative approach’ is applied throughout the material. The communicative approach is based on the idea that English language is not an academic subject for study, but a way to communicate with real people in the world outside the classroom. This approach also recognizes that pupils do not simply answer questions put by the teacher, but also initiate conversational exchanges. The use of pairwork and group work in class provides ideal rehearsal opportunities for future exchanges outside the lesson.
Disney

· In line with the communicative methodology, the Disney picture stories provide a meaningful context in which new language is introduced.

· If you are not familiar with the Disney characters, being used in each unit of Wonderland there is always a summary of the story at the beginning of the unit in the teacher’s guide.

· Disney presentation stories: look at the pictures first, discuss, and describe the story using L1 where necessary. Ask pupils if they know the film and what happens. New words are best introduced through pictures. At the top of each page, new vocabulary can be found in the word box. While you are discussing the picture story, new vocabulary can be introduced through the word box and the pictures. While new grammar points are to be found in this spread, it is best not to analyze them at this point. Play the recording and ask the pupils to follow the story in their books. Ask the pupils to read the comprehension questions at the bottom of the page, and then play the recording again. Pupils can think about or answer the questions as they listen. Ask the pupils to discuss in pairs what they think the answers to the questions are. Then discuss the answers as a class. At this level, repetition is very important in order to build the pupils’ confidence. Through repetition, pronunciation can be worked on as well. Acting out the dialogue in pairs or groups of three allows for such repetition practice and adds an element of fun to the lesson.

· Disney Lesson b pictures: Most lesson b pages have a double page Disney illustration. These illustrations are highly motivating for learners. It is essential to exploit these as much as possible; suggestions are given in the teaching notes or in the Extension Activities.

Organization of this syllabus

· Coursebook Organization of the material: Lesson a: presents the key vocabulary, introduces the language point, and practices the vocabulary. Lesson b: provides further language and vocabulary practice and develops listening, reading and speaking skills. Lesson c provides a grammar summary, further language practice and a Fun Time page that focuses on reading, listening, songs and games.

· Projects There are projects related to the theme of certain units. If class time does not allow for it, project work can be done at home. Pupils can be encouraged to make posters or displays of their work, the teacher should then encourage the learners to talk in English about what they have produced. The themes of the units in lend themselves beautifully to project work so pupils can be encouraged to produce work wherever time allows.
· Fun Time At the end of most unit there is a longer reading text accompanied by one or more activities. This text enables the pupils to see the grammar they learnt applied in a longer text and provides opportunities for pupils to develop reading skills such as understanding gist, finding specific information in a text, understanding new lexis from the context, etc.
· Activity Book: In the activity book, pupils are able to revise and consolidate work done in the coursebook. Where time allows exercises can be done in class, otherwise they may be set as homework for the following lesson.
· Companion: The lexis found in the companion includes all words that may be unknown to pupils. The core vocabulary for each section is found in the teacher’s book. It is this vocabulary that the teacher should aim to make productive vocabulary.
· Grammar Land: Revises and consolidates the grammar to be found in the coursebook. Additional grammar structures which enable students to better communicate are included in Grammar Land these have been integrated into the syllabus at key points.
· Quizzes: There is a quiz for every unit of the coursebook. These appear at the end of the unit on this syllabus. They should be announced during the session they appear in and administered on the following session.
· Progress Tests: For Wonderland A there is a progress test every three units, while for Wonderland B there is a progress test every four units. As with the quizzes they should be announced during the session they appear in and administered during the following session. On this syllabus, they appear in the same column as the quizzes. Where both appear the teacher may choose to use the Quiz as revision material and to administer the Progress Test. Alternatively, where the teacher feels that the class needs a shorter evaluation process the Quiz may be used. However, it is recommended that the Progress Test is used as often as possible as it encourages learners to do longer revisions on a regular basis. It is not recommended that both be done.
· Video: Each unit focuses on language from the Pupil’s Book, recycled in new situations. There are occasions when new words are introduced, when this occurs there are clear references to show their meaning. Video episodes are listed at the end of the unit where the majority of the material they revise and consolidate is covered (approximately every two units). It is the option of the individual teacher to do video material either in part during the aforementioned session and the following one, or the whole of the episode during the following session.
· Where sections A & B of a unit are covered it is good to bear in mind that the lexical and grammatical materials being covered are the same, therefore it is feasible to cover both parts in one session. It is therefore up to the teacher to choose the method of teaching in this case. That is whether to pre-teach grammar and then cover the coursebook pages or whether to use the story as a means of exposing the pupils to the grammar in question and then to go on.
· Where section C of a unit is covered there is always time for revision and consolidation of the whole unit. At this level, pupils require constant revision in order to assimilate the material being covered in class.
Suggestions
· Before beginning the course, it is advisable to read the introduction of the teacher’s book, pages 4-7 – Wonderland in One Year.

· Before each lesson, it is advisable to read the suggested lesson plan for each unit contained in the teacher’s book.

· While pupils are learning the alphabet at the beginning of the school year handwriting practice can be better enabled if pupils are asked to form letters in a handwriting notebook. Because pupils need to see the difference in the size of the letters, a music notebook works best.

· For some extension activities, you are asked to create your own material for a classroom task. These materials are easy to create and will be used throughout the school year. Thus, it is best to create a filing system for them, e.g. a shoebox with envelopes, which are labeled.

· The teacher’s book contains a Resource Bank on pages 155-208. There the teacher can find optional games, which can be used after each unit and photocopiable material.
WEEK 1
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	The alphabet Letters a-e

Pages 2-3

	Page 2 ex. 1,2

	Page 2

words 1-10
	
	
	
	

	The alphabet Letters f-j

Pages 4-5
	Pages 2-3
ex. 3,4
	Page 2

words 11-15
	
	
	
	

	The alphabet Letters k-o

Pages 6-7
	Page 3 ex. 5,6

	Page 2
words 16-20
	
	
	
	

WEEK 2

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	The alphabet Letters p-t

Pages 8-9
	Page 4 ex. 7,8
	Page 2
words 21-25
	
	
	
	

	The alphabet Letters u-z

Pages 10-11
	Pages 4-5 ex. 9,10

	Page 2 words 26-31
Page 3
	
	
	
	

	Numbers
Page 12
	
	Page 4 words 32-53, page 5 ex. 4
	
	
	
	

WEEK 3
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Colours
Page 13
	Page 5
Ex. 11,12
	Page 4

words 54-65
	
	
	
	

	Review A-Z / Colours / Numbers

Pages 14-15
	
	Page 4

words 66-68
page 5, ex. 4
	
	
	
	

	What’s your name?

Pages 4-5
	What’s your name? Page 6
	Page 6

	
	
	
	

WEEK 4

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	What’s this?

Pages 6-7
	What’s this?

Page 7
	Pages 6-8

	
	
	
	

	Unit 1a It’s a rhino!
Pages 8-9
It’s a/an… Is it…? It isn’t..

Animals
	1a

Pages 8-9
	1a page 9

	
	
	
	

	Unit 1b It’s a rhino!

Pages 10-11
It’s a/an… Is it…? It isn’t. Animals
	1b
Pages 10-11
	1b page 9
	
	
	
	

WEEK 5
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 1c It’s a rhino!

Pages 12-13

It’s a/an… Is it…? It isn’t..

Animals
	1c
Pages 12-13
	1c
Pages 9-12
	
	Quiz 1
TB: Page 161
	Page 13
	

	Halloween

Page 132
	
	Page 96
	
	
	
	Episode 1

TB: page 194

	Unit 2a I’m Peter Pan!
Pages 14-15
I am (all persons), nouns
	2a
Pages 14-15

	2a
page 13
	
	
	
	

WEEK 6

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	
	
	
	Unit 1
Pages 2-5
	
	
	

	Unit 2b I’m Peter Pan!

Pages 16-17
I am , adjectives
	2b
Pages 16-17
	2b
pages 13

	
	
	
	

	Unit 2c I’m Peter Pan!

Pages 18-19
I am , nouns & adjectives
	2c

Pages 18-19
	2c

pages 13-16
	
	Quiz 2
TB: Page 162
	Page 19 ex. 11
	

WEEK 6

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 3a This is my face

Pages 20-21
This/That, These/those, plurals

The face
	3a

Pages 20-21
	3a

Page 17
	
	
	
	

	
	
	
	Unit 4a

Pages 14-15
	
	
	

	Unit 3b This is my face

Pages 22-23
	3b

Pages 22-23
	3b

Pages 17,19
	
	
	
	

WEEK 7

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	
	
	
	Unit 4 b

Pages 16-17
	
	
	

	Unit 3c This is my face

Pages 24-25
This/That, These/those, plurals

The face
	3c
Pages 24-25
	3c page 23

04.10-04.13 Fun Time

Pages 24-25
	
	Quiz 3
TB: Page 163
	Page 25 ex.11
	

	Review 1 Units 1,2,3
Pages 26-27
	Review 1

Pages 26-27
	Revision 1

Pages 21-21

Fun in Wonderland page 22

	
	
	
	Video episode 2

TB: Page 195

WEEK 8

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Progress Test 1

TB: Pages 179-180
	
	
	
	
	
	

	Unit 4a She’s got my hat!

Pages 28-29

Have got Irregular plurals

The body
	4a

Pages 28-29
	4a

Page 23
	
	
	
	

	
	
	
	Unit 2a

Pages 6-8
	
	
	

WEEK 9

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 4b She’s got my hat! Pages 30-31

Have got Irregular plurals

The body
	4b

Pages 30-31
	4b

Pages 23-25
	
	
	
	

	Unit 4c She’s got my hat!
Pages 32-33 Have got Irregular plurals The body
	4c

Pages 32-33
	4c

Pages 23, 26
	
	Quiz 4
TB: Page 164
	Page 33,

 ex. 11
	

	Unit 5a My Family

Pages 34-35
My, your, his, her, its

The family
	5a
Pages 34-35

	5a

page 27

	
	
	
	

WEEK 10

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	
	
	
	Unit 2 b

Pages 9-11
	
	
	

	Unit 5b My Family

Pages 36-37
My, your, his, her, its

The family
	5a
Pages 36-37
	5a page 27

	
	
	
	

	Unit 5c My Family
Pages 38-39
My, your, his, her, its

The family
	5a
Pages 38-39
	5a

Pages 27-29
	
	Quiz 5
TB: Page 165
	Page 39, ex 11
	

WEEK 11

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 6a Where’s the Genie?

Pages 40-41
Where is/are…? In, on, under Rooms, furniture
	6a
Pages 40-41

	6a

page 30

	
	
	
	

	
	
	
	Unit 5

Pages 18-21
	
	
	

	Christmas

Page 133

New Year’s Day

Page 133
	
	Page 96
	
	
	
	

WEEK 12

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 6b Where’s the Genie?

Pages 42-43
Where is/are…? In, on, under Rooms, furniture
	6b
Pages 42-43
	6b
page 31
	
	
	
	

	Unit 6c Where’s the Genie?

Pages 44-45
Where is/are…? In, on, under Rooms, furniture
	6c
Pages 44-45
	6c
page 30-32
	
	Quiz 6
TB: Page 166
	Page 43, 3x.11
	

	
	
	
	Unit 8

Pages 32-35
	
	
	

WEEK 13

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Review 2 Units 4,5,6

Pages 46-47
	Review 2

Pages 46-47
	Revision 2

Pages 33-34

Fun in Wonderland page 35
	
	
	
	Episode 3

TB: page 196

	Progress Test 2

TB: Pages 181-182
	
	
	
	
	
	

	Unit 7a I can do that!

Pages 48-49
I can (all forms, all persons) Verbs, animals
	7a
Pages 48-49
	7a
page 36

	
	
	
	

WEEK 14

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	
	
	
	Unit 3

Pages 12-13
	
	
	

	Unit 7b I can do that!

Pages 50-51
I can (all forms, all persons) Verbs, animals
	7b
Pages 50-51
	7b

Page 36

	
	
	
	

	Unit 7c I can do that!

Pages 52-53
I can (all forms, all persons) Verbs, animals
	7c

Pages 52-53
	7c

Pages 36-38
	
	Quiz 7 TB: page 167
	Page 53, ex. 11
	

WEEK 15

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 8a What’s he wearing?

Pages 54-55
I’m wearing (all persons) Our, your, their Clothes
	8a
Pages 54-55

	8a
page 39

	
	
	
	

	
	
	
	Unit 10

Pages 40-41
	
	
	

	Unit 8b What’s he wearing?

Pages 56-57
I’m wearing (all persons) Our, your, their Clothes
	8b
Pages 56-57

	8b
page 39

	
	
	
	

WEEK 16

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 8c What’s he wearing?

Pages 58-59
I’m wearing (all persons) Our, your, their Clothes
	8c

Pages 58-59
	8c

Pages 40-42
	
	Quiz 8
Page 168
	Page 59, ex. 11
	

	Unit 9a Is she singing?

Pages 60-61

I’m singing (all forms, all persons) Verbs
	9a
Pages 60-61

	9a
page 43

	
	
	
	

	
	
	
	Unit 10

Pages 42-43
	
	
	

WEEK 17

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Unit 9b Is she singing?

Pages 62-63

I’m singing (all forms, all persons) Verbs
	9b
Pages 62-63
	9b
pages 43-44
	
	
	
	

	Unit 9c Is she singing?

Pages 64-65

I’m singing (all forms, all persons) Verbs
	9c
Pages 64-65
	9c
pages 44-47
	
	Quiz 9
Page 169
	Page 65, ex. 11
	

	Review 3 units 7,8,9
Pages 66-67
	Review 3

Pages 66-67
	Revision 3

Pages 48-49

Fun in Wonderland page 50
	
	
	
	Episode 4

TB: page 197

WEEK 18

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Progress Test 3 TB: 183-184
	
	
	
	
	
	

	
	
	
	Unit 6

Pages 22-25
	
	
	

	10a Monster!

Pages 68-69
There is / there are…, some, any, Prepositions of place

Places, animals

	10a
Pages 68-69

	10a
Page 51

	
	
	
	

WEEK 19

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	10b Monster!

Pages 70-71
There is / there are…, some, any, Prepositions of place

Places, animals
	10b
Pages 70-71
	10b
Page 51

	
	
	
	

	10c Monster!

Pages 72-73
There is / there are…, some, any, Prepositions of place

Places, animals
	10c
Pages 72-73

	10c
Pages 51-54

	
	Quiz 10
Page 170

	
	

	
	
	
	Unit 7a

Pages 26-27
	
	
	

WEEK 20

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Project
	(
Video

	
	
	
	Unit 7b
Pages 28-29
	
	
	

	11a I’m scared!

Pages 74-75
How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	11a
Pages 74-75

	11a
Page 55

	
	
	
	

	11b I’m scared!

Pages 76-77
How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	11b
Pages 76-77
	11b
Page 55,
	
	
	
	

WEEK 21

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Project
	(
Video

	
	
	
	Unit 18a
Pages 78-79
	
	
	

	11c I’m scared!

Pages 78-79
How much / how many…, Must / Mustn’t (all forms)

Feelings, food
	11c
Pages 78-79
	11c
Pages 55-58

	
	Quiz 11
TB: Page 171
	
	

	Unit 12a I like pizza

Pages 80-81

I/you like … Do I/you like…? I/you don’t like… Food
	12a
Pages 80-81

	12a
page 59

	
	
	
	

	
	
	
	Unit 11a
Pages 44-46
	
	
	

WEEK 22

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time
	(
Video

	Unit 12b I like pizza
Pages 82-83
I/you like … Do I/you like…? I/you don’t like… Food
	12b
Pages 82-83

	12b

 page 59

	
	
	
	

	Unit 12c I like pizza

Pages 84-86
I/you like … Do I/you like…? I/you don’t like… Food
	12c

Pages 84-85
	12b

Pages 59-61
	
	
	Page 85
	

	Review 4 units 10,11,12
	Review 4
Pages 86-87
	Revision 4

Pages 62-63

Fun in Wonderland page 64
	
	
	
	Episode 5

TB: page 198

	Progress test 4 TB: pages 185-189
	
	
	
	
	
	

WEEK 23

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Project
	(
Video

	13a A cold shower!

Pages 88-89
Present simple (all forms), Adverbs of frequency

Time, school subjects
	13a
Pages 88-89

	13a
Page 65

	
	
	
	

	
	
	
	Unit 11b

Pages 47-49
	
	
	

	13b A cold shower!

Pages 90-91
Present simple (all forms), Adverbs of frequency

Time, school subjects
	13b
Pages 90-91

	13b
Page 65
	
	
	
	

	13c A cold shower!

Pages 92-93
Present simple (all forms), Adverbs of frequency

Time, school subjects
	13c
Pages 92-93
	13c
Pages 65-67

	
	Quiz 13

Page 173
	
	

WEEK 24

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(Project /

(Reading Time
	(
Video

	14a Don’t turn right!

Pages 94-95
Imperatives

Giving directions, means of transport
	14a
Pages 94-95

	14a
Page 69

	
	
	
	

	
	
	
	Unit 9

Pages 36-39
	
	
	

	14b Don’t turn right!

Pages 96-97
Imperatives

Giving directions, means of transport
	14b
Pages 96-97
	14b
Page 70

	
	
	
	

	Easter

Page 135
	
	Easter

Page 96
	
	
	
	

WEEK 25

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	14c Don’t turn right

Pages 98-99
Imperatives

Giving directions, means of transport Review 4 Units 7 & 8
Pages 62-63
	14c
Pages 98-99

	14c
Pages 70-72

	
	Quiz 14
TB: Page 174

	
	

	15a I like surfing

Pages 100-101
I like / I don’t like …+…ing

Free time
	15a
Pages 100-101

	15a
Page 73

	
	
	
	

	15b I like surfing

Pages 102-103
I like / I don’t like …+…ing

Free time
	15b
Pages 102-103

	15b
Page 73

	
	
	Page 103, ex. 7
	

	15c I like surfing

Pages 104-105
I like / I don’t like …+…ing

Free time
	15c
Pages 104-105
	15c
Pages 73-76

	
	Quiz 15
Page 175
	Page 69
	

WEEK 26

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	
	
	
	Unit 12

Pages 50-51
	
	
	

	Review 5 Units 13,14,15

Pages 106-107
	Review 5

Pages 106-107
	Revision 5

Pages 77-78

Fun in Wonderland page 79
	
	
	
	Episode 6

TB: page 199

	Progress Test 5

TB:Pages 187-188
	
	
	
	
	
	

	16a It was huge!

Pages 108-109
Was / were (all forms)

Activities (past), verbs
	16a
Pages 108-109

	16a
Page 80

	
	
	
	

WEEK 27
	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	Mother’s Day

Page 136
	
	Page 96
	Unit 14

Pages 60-63
	
	
	

	16b It was huge!

Pages 110-111
Was / were (all forms)

Activities (past), verbs
	16b
Pages 110-111
	16b
Pages 80-81
	
	
	
	

	16c It was huge!

Pages 112-113
Was / were (all forms)

Activities (past), verbs
	16c
Pages 112-113
	16c
Pages 81- 83

	
	Quiz 16
Page 176
	Page 113 ex. 11
	

	
	
	
	Unit 15a

Pages 64-65
	
	
	

WEEK 28

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	17a The treasure

Pages 114-115
Past simple regular (all forms)

Activities (past), verbs
	17a
Pages 114-115

	17a
Page 84

	
	
	
	

	
	
	
	15b

Pages 67-69
	
	
	Episode 7

TB: page 200

	17b The treasure

Pages 116-117
Past simple regular (all forms)

Activities (past), verbs
	17b
Pages 114-115
	17b
Page 84
	
	
	
	

	17c The treasure

Pages 118-119
Past simple regular (all forms)

Activities (past), verbs
	17c
Pages 118-119
	17c
Pages 84-87

	
	Quiz 17
Page
	
	

WEEK 29

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	18a A longer neck?

Pages 120-121
Comparatives / Superlatives

Professions, adjectives
	18a
Pages 120-121

	18a
Page 88

	
	
	
	

	
	
	
	13a

Pages 54-55
	
	
	

	18b A longer neck?

Pages 122-123
Comparatives / Superlatives

Professions, adjectives
	18b
Pages 122-123

	18b
Pages 88-89

	
	
	
	

	
	
	
	13b
Pages 56-57
	
	
	

WEEK 30

	(
Coursebook

	(
Activity Book

	(
Companion

	(
Grammar Land
	(
Quizzes

	(
Projects

	(
Video

	18c A longer neck?

Pages 124-125
Comparatives / Superlatives

Professions, adjectives
	18c
Pages 124-125
	18c
Pages 89-91

	
	Quiz 18
Page 178
	
	

	Review 6 Units 16,17,18

Pages 126-127
	Review 6

Pages 126-127
	Revision 6

Pages 92-93

Fun in Wonderland page 94
	
	
	
	

	
	
	
	Unit 20

Pages 86-90
	
	
	

	Progress Test 4

TB: pages189-190
	
	
	
	
	
	

[image: image1.png]

PAGE
35
© Pearson Education Hellas, 2006

