

go getter 3

YEAR PLANNER

COMPONENTS

- **GoGetter 3** Students' Book
- **GoGetter 3** Workbook with Extra Online Practice
- **GoGetter 3** Grammar
- **GoGetter 3** Companion
- **GoGetter 3** Companion Students' Audio

Also:

- **GoGetter 3** Teacher's Book with DVD-ROM and Extra Online Practice
- **GoGetter 3** Tests
- **GoGetter 3** ActiveTeach software
- **GoGetter 3** Class Audio CDs
- **GoGetter** Teacher's Resource Bank CD

Organisation of the syllabus

- ✓ **Students' book:** The book is divided into nine topic-based units. Lesson 1 summarises the objectives along with the content and video material available. It also introduces new lexical items placed in clearly organised boxes. Lessons 2 and 3 include the Grammar presentation through real-life videos and exciting comic strips with amusing characters. Humorous grammar animations motivate students to focus on new structures. Lesson 4 includes functional dialogues which are also presented through videos. Lesson 5 features manageable texts on up-to-date and engaging topics relevant to students' age. Lesson 6 provides ample cases of listening practice – in exam-like format – along with aural presentation of key vocabulary sets. Lesson 7 focuses on writing practice, while providing models for students to follow as well as step-by-step instructions for the writing tasks. The *Language Revision* lesson provides extra consolidation practice of the materials taught in each unit. The *Get Culture!* section (after every odd unit) includes inspiring BBC culture videos with authentic footage which encourage curiosity in the English-speaking world. Finally, *Skills Revisions* (after every second unit) consolidates skills taught in the preceding two units.
- ✓ **Workbook:** The Workbook follows the Students' Book lesson by lesson and provides further practice on the grammar and lexical points presented in each lesson. The presentation and format of the activities ensure that young students are kept interested and motivated. Each print Workbook provides access to **Extra Online Practice**.
- ✓ **Grammar Book:** The Grammar Book follows the Grammar presentation in the Students' Book and provides further details of the structure followed by **graded-practice** - with the 'easier' activities featured at the beginning of the unit. There are clear grammar tables with explanations in Greek, and there is a *Review* section at the end of every two units. Each grammar point is introduced through amusing cartoon strips. **Four (4) extra units** are included at the end to cover in full the grammar syllabus of a Senior B class (Units 17-20).

- ✓ **Companion:** The Companion is a lesson by lesson guide to the vocabulary in the Students' Book. The Greek translation and an example sentence are given for every word. Extra features make the Companion an invaluable component of the series. The **Companion Students' Audio** provides an aural presentation of the words as they are featured in each lesson in the book for the students to practice the words' pronunciation.
- ✓ **Teacher's Book with DVD-ROM and Extra Online Practice:** The Teacher's Book has clear and practical suggestions for every lesson, as well as ideas for extra activities. Students' Book pages are embedded with overwritten answers. Extra notes for the use of the ActiveTeach software as well as the Extra Online Practice materials are also included. At the back of the Teacher's Book there are extra photocopiable resources, an end-of-year play, project worksheets and grammar video roleplays.
- ✓ **Tests:** The following types of tests are included: Placement Test, eight Vocabulary and Grammar checks, nine Language Tests (one for every unit) and four Skills Tests (one for every two units). There are also Mid-year, End-of-Year and Final Tests as well as two Exam Tests. There are A and B versions of all the tests.
- ✓ **ActiveTeach software:** The ActiveTeach software includes all the teaching materials required in the classroom.
- ✓ **Class Audio CDs:** All the audio materials are included.
- ✓ **Teachers' Resource Bank:** The Teacher's Resource Bank CD includes: Extra Grammar Tests + Key, Photocopiable Resources, SLD Tests, Companion Answer Key, Grammar Book Answer Key, Audio scripts, Tests, Tests Audio, Video Scripts, Year Planners, IWB software guides, Letters for parents (about the series and about MEL).

Week 1

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 0 Get Started 0.1 What are they doing? p 4 – 5	Unit 0 Get Started 0.1 p 2	Unit 0 Get Started Present Simple and Present Continuous, Comparative and Superlatives; (not) as...as p 4 - 6	Unit 0 Get Started 0.1 What are they doing? p 4	Unit 0 Get Started 0.1 What are they doing? p 24 – 25	
Session 2	Unit 0 Get Started 0.2 I'm working on Sunday p 6	Unit 0 Get Started 0.2 p 3		Unit 0 Get Started 0.2 I'm working on Sunday p 4	Unit 0 Get Started 0.2 I'm working on Sunday p 26	

Week 2

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 0 Get Started 0.3 Pizza is better p 7 0.4 She wants to be an archaeologist p 8	Unit 0 Get Started 0.3 p 3 0.4 p 4	Unit 0 Get Started Articles, was / were; there was / there were p 7 - 9	Unit 0 Get Started 0.3 Pizza is better p 5 0.4 She wants to be an archaeologist p 5 - 6	Unit 0 Get Started 0.3 Pizza is better p 27 0.4 She wants to be an archaeologist p 28	
Session 2	Unit 0 Get Started 0.5 It was snowy p 9	Unit 0 Get Started 0.5 p 4 Check Yourself! p 5		Unit 0 Get Started 0.5 It was snowy p 6 Unit 0 Practice p 7	Unit 0 Get Started 0.5 It was snowy p 29	Language Test A&B p 34 – 35

Week 3

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 1 Who we are 1.1 Vocabulary p 10 – 11	Unit 1 Who we are 1.1 Vocabulary p 6	Unit 1 Past Simple and Used to p 10 - 15	Unit 1 Who we are 1.1 Vocabulary p 8 – 11	Unit 1 Who we are 1.1 Vocabulary p 30 – 31	1.1 Vocabulary Check A&B p 10 – 11
Session 2	Unit 1 Who we are 1.2 Grammar p 12 – 13	Unit 1 Who we are 1.2 Grammar p 7		Unit 1 Who we are 1.2 Grammar p 11 – 12	Unit 1 Who we are 1.2 Grammar p 32 – 33	1.2 Grammar Check A&B p 26

Week 4

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 1 Who we are 1.3 Grammar p 14 – 15	Unit 1 Who we are 1.3 Grammar p 8	Unit 2 Past Continuous and Past Simple p 16 – 21	Unit 1 Who we are 1.3 Grammar p 12 – 13	Unit 1 Who we are 1.3 Grammar p 34 – 35	1.3 Grammar Check A&B p 26
Session 2	Unit 1 Who we are 1.4 Communication p 16	Unit 1 Who we are 1.4 Communication p 9		Unit 1 Who we are 1.4 Communication p 14 - 15	Unit 1 Who we are 1.4 Communication p 36	

Week 5

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 1 Who we are 1.5 Reading p 17 1.6 Listening and Vocabulary p 18	Unit 1 Who we are 1.5 Reading p 10 1.6 Listening and Vocabulary p 11	Review 1 Units 1&2 p 22 – 23	Unit 1 Who we are 1.5 Reading p 15 – 17 1.6 Listening and Vocabulary p 17 – 19	Unit 1 Who we are 1.5 Reading p 37 1.6 Listening and Vocabulary p 38	1.5 Vocabulary Check A&B p 10 – 11 1.6 Vocabulary Check A&B p 10 – 11
Session 2	Unit 1 Who we are 1.7 Writing p 19	Unit 1 Who we are 1.7 Writing p 12		Unit 1 Who we are 1.7 Writing p 19 – 20	Unit 1 Who we are 1.7 Writing p 39	

Week 6

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 1 Who we are 1.8 Language Revision p 20 – 21	Unit 1 Who we are 1.8 Check yourself! p 13	Grammar Tests Unit 1 & Unit 2	Unit 1 Who we are 1.8 Language Revision p 20	Unit 1 Who we are 1.8 Language Revision p 40 – 41	Language Test 1 A&B p 36 – 37
Session 2	Get Culture! Clothes for special occasions p 22 – 23	Word blog: Clothes for life p 14 – 15		Get Culture! Clothes for special occasions p 20 – 21 Unit 1 Practice p 22	Get Culture! Clothes for special occasions p 42 – 43	

Week 7

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 2 Working hard 2.1.Vocabulary p 24 – 25	Unit 2 Working hard 2.1 Vocabulary p 16	Unit 3 have to, must / mustn't, can / can't, may / might, should p 24 - 29	Unit 2 Working hard 2.1 Vocabulary p 23 – 25	Unit 2 Working hard 2.1 Vocabulary p 44 – 45	2.1 Vocabulary Check A&B p 12 – 13
Session 2	Unit 2 Working hard 2.2 Grammar p 26 – 27	Unit 2 Working hard 2.2 Grammar p 17		Unit 2 Working hard 2.2 Grammar p 25 – 27	Unit 2 Working hard 2.2 Grammar p 46 – 47	2.2 Vocabulary Check A&B p 12 – 13 2.2 Grammar Check A&B p 27

Week 8

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 2 Working hard 2.3 Grammar p 28 – 29	Unit 2 Working hard 2.3 Grammar p 18	Unit 4 had to, could; modal perfect p 30 – 35	Unit 2 Working hard 2.3 Grammar p 28	Unit 2 Working hard 2.3 Grammar p 48 – 49	2.3 Grammar Check A&B p 27
Session 2	Unit 2 Working hard 2.4 Communication p 30	Unit 2 Working hard 2.4 Communication p 19		Unit 2 Working hard 2.4 Communication p 29 – 30	Unit 2 Working hard 2.4 Communication p 50	

Week 9

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 2 Working hard 2.5 Reading p 31 2.6 Listening and Vocabulary p 32	Unit 2 Working hard 2.5 Reading p 20 2.6 Listening and Writing p 21	Review 2 Units 3&4 p 36 – 37	Unit 2 Working hard 2.5 Reading p 30 – 31 2.6 Listening and Vocabulary p 32 – 33	Unit 2 Working hard 2.5 Reading p 51 2.6 Listening and Vocabulary p 52	2.6 Vocabulary Check A&B p 12 – 13
Session 2	Unit 2 Working hard 2.7 Writing p 33	Unit 2 Working hard 2.7 Writing p 22		Unit 2 Working hard 2.7 Writing p 33 – 34	Unit 2 Working hard 2.7 Writing p 53	

Week 10

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 2 Working hard 2.8 Language Revision p 34 – 35	Unit 2 Working hard 2.8 Check yourself! p 23	Grammar Tests Unit 3 & Unit 4	Unit 2 Working hard 2.8 Language Revision p 34	Unit 2 Working hard 2.8 Language Revision p 54 – 55	Language Test 2 A&B p 38 – 39
Session 2	Unit 2 Working hard Skills Revision 1&2 p 36 – 37	Unit 2 Working hard Skills Revision 1&2 p 24 – 25 Get more on Technology! p 94		Unit 2 Working hard Skills revision 1&2 p 35 – 36 Unit 2 Practice p 37 Revision 1&2 p 38 – 39	Unit 2 Working hard Skills Revision 1&2 p 56 – 57 Get more on Technology! p 144	1&2 Skills Test A&B p 52 – 55

Week 11

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 3 That's exciting! 3.1 Vocabulary p 38 – 39	Unit 3 That's exciting! 3.1 Vocabulary p 26	Unit 5 Present Perfect, ever and never; Present Perfect Continuous p 38 – 43	Unit 3 That's exciting! 3.1 Vocabulary p 40 – 41	Unit 3 That's exciting! 3.1 Vocabulary p 58 – 59	3.1 Vocabulary Check A&B p 14 – 15
Session 2	Unit 3 That's exciting! 3.2 Grammar p 40 – 41	Unit 3 That's exciting! 3.2 Grammar p 27		Unit 3 That's exciting! 3.2 Grammar p 42 – 43	Unit 3 That's exciting! 3.2 Grammar p 60 – 61	3.2 Grammar Check A&B p 28

Week 12

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 3 That's exciting! 3.3 Grammar p 42 – 43	Unit 3 That's exciting! 3.3 Grammar p 28	Unit 6 Present Perfect: just, already and yet; Past Perfect (1) p 44 - 49	Unit 3 That's exciting! 3.3 Grammar p 43 – 44	Unit 3 That's exciting! 3.3 Grammar p 62 – 63	3.3 Grammar Check A&B p 28
Session 2	Unit 3 That's exciting! 3.4 Communication p 44	Unit 3 That's exciting! 3.4 Communication p 29		Unit 3 That's exciting! 3.4 Communication p 44 - 45	Unit 3 That's exciting! 3.4 Communication p 64	

Week 13

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 3 That's exciting! 3.5 Reading p 45 3.6 Listening and Vocabulary p 46	Unit 3 That's exciting! 3.5 Reading p 30 3.6 Listening and Vocabulary p 31	Review 3 Units 5&6 p 50 – 51	Unit 3 That's exciting! 3.5 Reading p 46 3.6 Listening and Vocabulary p 46 – 47	Unit 3 That's exciting! 3.5 Reading p 65 3.6 Listening and Vocabulary p 66	3.5 Vocabulary Check A&B p 14 – 15 3.6 Vocabulary Check A&B p 14 – 15
Session 2	Unit 3 That's exciting! 3.7 Writing p 47	Unit 3 That's exciting! 3.7 Writing p 32		Unit 3 That's exciting! 3.7 Writing p 48	Unit 3 That's exciting! 3.7 Writing p 67	

Week 14

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 3 That's exciting! 3.8 Language Revision p 48 – 49	Unit 3 That's exciting! 3.8 Check yourself! p 33	Grammar Tests Unit 5 & Unit 6	Unit 3 That's exciting! 3.8 Language Revision p 49	Unit 3 That's exciting! 3.8 Language Revision p 68 – 69	Language Test 3 A&B p 40 – 41
Session 2	Unit 3 That's exciting! Get Culture! Extreme sports p 50 – 51	Unit 3 That's exciting! Word blog: Top school sports p 34 – 35		Unit 3 That's exciting! Get Culture! Extreme sports p 49 – 50 Unit 3 Practice p 51	Unit 3 That's exciting! Get Culture! Extreme sports p 70 – 71	

Week 15

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 4 A good story 4.1 Vocabulary p 52 – 53	Unit 4 A good story 4.1 Vocabulary p 36	Unit 7 Present Perfect: for and since; Past Perfect (2); Past Simple and Past Perfect p 52 - 57	Unit 4 A good story 4.1 Vocabulary p 52 – 54	Unit 4 A good story 4.1 Vocabulary p 72 – 73	4.1 Vocabulary Check A&B p 16 – 17
Session 2	Unit 4 A good story 4.2 Grammar p 54 – 55	Unit 4 A good story 4.2 Grammar p 37		Unit 4 A good story 4.2 Grammar p 55	Unit 4 A good story 4.2 Grammar p 74 – 75	4.2 Grammar Check A&B p 29

Week 16

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 4 A good story 4.3 Grammar p 56 – 57	Unit 4 A good story 4.3 Grammar p 38	Unit 8 Present Perfect and Past Simple p 58 - 63	Unit 4 A good story 4.3 Grammar p 56	Unit 4 A good story 4.3 Grammar p 76 – 77	4.3 Grammar Check A&B p 29
Session 2	Unit 4 A good story 4.4 Communication p 58	Unit 4 A good story 4.4 Communication p 39		Unit 4 A good story 4.4 Communication p 57 - 58	Unit 4 A good story 4.4 Communication p 78	

Week 17

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 4 A good story 4.5 Reading p 59 4.6 Listening and Vocabulary p 60	Unit 4 A good story 4.5 Reading p 40 4.6 Listening and Vocabulary p 41	Review 4 Units 7&8 p 64 – 65	Unit 4 A good story 4.5 Reading p 58 – 59 4.6 Listening and Vocabulary p 59 – 60	Unit 4 A good story 4.5 Reading p 79 4.6 Listening and Vocabulary p 80	4.5 Vocabulary Check A&B p 16 – 17 4.6 Vocabulary Check A&B p 16 – 17
Session 2	Unit 4 A good story 4.7 Writing p 61	Unit 4 A good story 4.7 Writing p 42		Unit 4 A good story 4.7 Writing p 60 – 61	Unit 4 A good story 4.7 Writing p 81	

Week 18

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 4 A good story 4.8 Language Revision p 62 – 63	Unit 4 A good story 4.8 Check yourself! p 43	Grammar Tests Unit 7 & Unit 8	Unit 4 A good story 4.8 Language Revision p 61	Unit 4 A good story 4.8 Language Revision p 82 – 83	Language Test 4 A&B p 42 – 43 3&4 Skills Test A&B p 56 – 59
Session 2	Unit 4 A good story Skills Revision 3&4 p 64 – 65	Unit 4 A good story Skills Revision 3&4 p 44 – 45 Get more on Literature! p 95 Exam Practice 1 – 4 p 86 – 89		Unit 4 A good story Skills Revision 3&4 p 62 Unit 4 Practice p 63 Revision 3&4 p 64 – 65	Unit 4 A good story Skills Revision 3&4 p 84 – 85 Get more on Literature! p 145	1 – 4 Mid-Year test A&B p 68 – 71 1 – 4 Exam Test p 76 – 79

Week 19

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 5 Don't stop the music 5.1 Vocabulary p 66 – 67	Unit 5 Don't stop the music 5.1 Vocabulary p 46	Unit 9 be going to and will; Present Continuous and Present Simple (with future meaning) p 66 – 71	Unit 5 Don't stop the music 5.1 Vocabulary p 66 – 68	Unit 5 Don't stop the music 5.1 Vocabulary p 86 – 87	5.1 Vocabulary Check A&B p 18 – 19
Session 2	Unit 5 Don't stop the music 5.2 Grammar p 68 – 69	Unit 5 Don't stop the music 5.2 Grammar p 47		Unit 5 Don't stop the music 5.2 Grammar p 68 – 69	Unit 5 Don't stop the music 5.2 Grammar p 88 – 89	5.2 Grammar Check A&B p 30

Week 20

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 5 Don't stop the music 5.3 Grammar p 70 – 71	Unit 5 Don't stop the music 5.3 Grammar p 48	Unit 10 Relative clauses: defining and non-defining p 72 - 77	Unit 5 Don't stop the music 5.3 Grammar p 69 – 70	Unit 5 Don't stop the music 5.3 Grammar p 90 – 91	5.3 Grammar Check A&B p 29 5.3 Vocabulary Check A&B p 18 – 19
Session 2	Unit 5 Don't stop the music 5.4 Communication p 72	Unit 5 Don't stop the music 5.4 Communication p 49		Unit 5 Don't stop the music 5.4 Communication p 70	Unit 5 Don't stop the music 5.4 Communication p 92	

Week 21

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 5 Don't stop the music 5.5 Reading p 73 5.6 Listening and Vocabulary p 74	Unit 5 Don't stop the music 5.5 Reading p 50 5.6 Listening and Vocabulary p 51	Review 5 Units 9&10 p 78 – 79	Unit 5 Don't stop the music 5.5 Reading p 71 5.6 Listening and Vocabulary p 72	Unit 5 Don't stop the music 5.5 Reading p 93 5.6 Listening and Vocabulary p 94	5.6 Vocabulary Check A&B p 18 – 19
Session 2	Unit 5 Don't stop the music 5.7 Writing p 75	Unit 5 Don't stop the music 5.7 Writing p 52		Unit 5 Don't stop the music 5.7 Writing p 73	Unit 5 Don't stop the music 5.7 Writing p 95	

Week 22

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 5 Don't stop the music 5.8 Language Revision p 76 – 77	Unit 5 Don't stop the music 5.8 Check yourself! p 53	Grammar Tests Unit 9 & Unit 10 Mid-year Test	Unit 5 Don't stop the music 5.8 Language Revision p 73	Unit 5 Don't stop the music 5.8 Language Revision p 96 – 97	Language Test 5 A&B p 44 – 45
Session 2	Unit 5 Don't stop the music Get Culture! Festivals p 79 – 79	Unit 5 Don't stop the music Word blog: Come and listen! p 54 – 55		Unit 5 Don't stop the music Get Culture! Festivals p 74 Unit 5 Practice p 75	Unit 5 Don't stop the music Get Culture! Festivals p 98 – 99	

Week 23

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 6 Protect the planet 6.1 Vocabulary p 80 – 81	Unit 6 Protect the planet 6.1 Vocabulary p 56	Unit 11 Zero, First and Second Conditionals p 80 – 85	Unit 6 Protect the planet 6.1 Vocabulary p 76 – 78	Unit 6 Protect the planet 6.1 Vocabulary p 100 – 101	6.1 Vocabulary Check A&B p 20 – 21
Session 2	Unit 6 Protect the planet 6.2 Grammar p 82 – 83	Unit 6 Protect the planet 6.2 Grammar p 57		Unit 6 Protect the planet 6.2 Grammar p 79 – 80	Unit 6 Protect the planet 6.2 Grammar p 102 – 103	6.2 Grammar Check A&B p 31

Week 24

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 6 Protect the planet 6.3 Grammar p 84 – 85	Unit 6 Protect the planet 6.3 Grammar p 58	Unit 12 Infinitive or – ing p 86 – 91	Unit 6 Protect the planet 6.3 Grammar p 80	Unit 6 Protect the planet 6.3 Grammar p 104 – 105	6.3 Grammar Check A&B p 31
Session 2	Unit 6 Protect the planet 6.4 Communication p 86	Unit 6 Protect the planet 6.4 Communication p 59		Unit 6 Protect the planet 6.4 Communication p 81	Unit 6 Protect the planet 6.4 Communication p 106	

Week 25

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 6 Protect the planet 6.5 Reading p 87 6.6 Listening and Vocabulary p 88	Unit 6 Protect the planet 6.5 Reading p 60 6.6 Listening and Vocabulary p 61	Review 6 Units 11 & 12 p 92 – 93	Unit 6 Protect the planet 6.5 Reading p 82 – 83 6.6 Listening and Vocabulary p 83 – 84	Unit 6 Protect the planet 6.5 Reading p 107 6.6 Listening and Vocabulary p 108	6.6 Vocabulary Check A&B p 20 – 21
Session 2	Unit 6 Protect the planet 6.7 Writing p 89	Unit 6 Protect the planet 6.7 Writing p 62		Unit 6 Protect the planet 6.7 Writing p 84 – 85	Unit 6 Protect the planet 6.7 Writing p 109	

Week 26

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 6 Protect the planet 6.8 Language Revision p 90 – 91	Unit 6 Protect the planet 6.8 Check yourself! p 63	Grammar Tests Unit 11 & Unit 12	Unit 6 Protect the planet 6.8 Language Revision p 85	Unit 6 Protect the planet 6.8 Language Revision p 110 – 111	Language Test 6 A&B p 46 – 47
Session 2	Unit 6 Protect the planet Skills Revision 5&6 p 92 – 93	Unit 6 Protect the planet Skills Revision 5&6 p 64 – 65 Get more on Science! p 96		Unit 6 Protect the planet Skills Revision 5&6 p 85 – 86 Unit 6 Practice p 87 Revision 5&6 p 88 – 89	Unit 6 Protect the planet Skills Revision 5&6 p 112 – 113 Get more on Science! p 146	5&6 Skills Test A&B p 60 – 63

Week 27

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 7 Material world 7.1 Vocabulary p 94 – 95	Unit 7 Material world 7.1 Vocabulary p 66	Unit 13 Passive Voice (1): Present Tenses p 94 – 99	Unit 7 Material world 7.1 Vocabulary p 90 – 92	Unit 7 Material world 7.1 Vocabulary p 114 – 115	7.1 Vocabulary Check A&B p 22 – 23
Session 2	Unit 7 Material world 7.2 Grammar p 96 – 97	Unit 7 Material world 7.2 Vocabulary p 67		Unit 7 Material world 7.2 Vocabulary p 92 – 93	Unit 7 Material world 7.2 Vocabulary p 116 – 117	7.2 Grammar Check A&B p 32

Week 28

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 7 Material world 7.3 Grammar p 98 – 99	Unit 7 Material world 7.3 Grammar p 68	Unit 14 Passive Voice (2): Past tenses p 100 – 105	Unit 7 Material world 7.3 Grammar p 94	Unit 7 Material world 7.3 Grammar p 118 – 119	7.3 Grammar Check A&B p 32 7.3 Vocabulary Check A&B p 22 – 23
Session 2	Unit 7 Material world 7.4 Communication p 100	Unit 7 Material world 7.4 Communication p 69		Unit 7 Material world 7.4 Communication p 95 – 96	Unit 7 Material world 7.4 Communication p 120	

Week 29

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 7 Material world 7.5 Reading p 101 7.6 Listening and Vocabulary p 102	Unit 7 Material world 7.5 Reading p 70 7.6 Listening and Vocabulary p 71	Review 7 Units 13 & 14 p 106 – 107	Unit 7 Material world 7.5 Reading p 96 – 97 7.6 Listening and Vocabulary p 98	Unit 7 Material world 7.5 Reading p 121 7.6 Listening and Vocabulary p 122	7.6 Vocabulary Check A&B p 22 – 23
Session 2	Unit 7 Material world 7.7 Writing p 103	Unit 7 Material world 7.7 Writing p 72		Unit 7 Material world 7.7 Writing p 99	Unit 7 Material world 7.7 Writing p 123	

Week 30

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 7 Material world 7.8 Language Revision p 104 – 105	Unit 7 Material world 7.8 Check yourself! p 73	Grammar Tests Unit 13 & Unit 14	Unit 7 Material world 7.8 Language Revision p 99	Unit 7 Material world 7.8 Language Revision p 124 – 125	Language Test 7 A&B p 48 – 49
Session 2	Unit 7 Material world Get Culture! American cities p 106 – 107	Unit 7 Material world Word blog: the Anglo-Saxons p 74 – 75		Unit 7 Material world Get Culture! American cities p 100 Unit 7 Practice p 101	Unit 7 Material world Get Culture! American cities p 126 – 127	

Week 31

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 8 That's life 8.1 Vocabulary p 108 – 109	Unit 8 That's life 8.1 Vocabulary p 76	Unit 15 be allowed / made to, let and make; passive voice (3): Future tenses p 108 – 113	Unit 8 That's life 8.1 Vocabulary p 102 – 103	Unit 8 That's life 8.1 Vocabulary p 128 – 129	8.1 Vocabulary Check A&B p 24 – 25
Session 2	Unit 8 That's life 8.2 Grammar p 110 – 111	Unit 8 That's life 8.2 Grammar p 77		Unit 8 That's life 8.2 Grammar p 103 – 105	Unit 8 That's life 8.2 Grammar p 130 – 131	8.2 Grammar Check A&B p 33

Week 32

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 8 That's life 8.3 Grammar p 112 – 113	Unit 8 That's life 8.3 Grammar p 78	Unit 16 Revision of tenses p 114 - 119	Unit 8 That's life 8.3 Grammar p 105 – 106	Unit 8 That's life 8.3 Grammar p 132 – 133	8.3 Grammar Check A&B p 33
Session 2	Unit 8 That's life 8.4 Communication p 114	Unit 8 That's life 8.4 Communication p 79		Unit 8 That's life 8.4 Communication p 106 – 107	Unit 8 That's life 8.4 Communication p 134	

Week 33

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 8 That's life 8.5 Reading p 115 8.6 Listening and Vocabulary p 116	Unit 8 That's life 8.5 Reading p 80 8.6 Listening and Vocabulary p 81	Review 8 Units 15 & 16 p 120 – 121	Unit 8 That's life 8.5 Reading p 107 8.6 Listening and Vocabulary p 108 – 109	Unit 8 That's life 8.5 Reading p 135 8.6 Listening and Vocabulary p 136	8.6 Vocabulary Check A&B p 24 – 25
Session 2	Unit 8 That's life 8.7 Writing p 117	Unit 8 That's life 8.7 Writing p 82		Unit 8 That's life 8.7 Writing p 109	Unit 8 That's life 8.7 Writing p 137	

Week 34

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	Unit 8 That's life 8.8 Language Revision p 118 – 119	Unit 8 That's life 8.8 Check yourself! p 83	Grammar Tests Unit 15 & Unit 16	Unit 8 That's life 8.8 Language Revision p 109	Unit 8 That's life 8.8 Language Revision p 138 – 139	Language Test 8 A&B p 50 – 51 7&8 Skills Test A&B p 64 – 67
Session 2	Unit 8 That's life Skills Revision 7&8 p 120 – 121	Unit 8 That's life Skills Revision 7&8 p 84 Get more on History! p 97 Exam Practice 5 – 8 p 90 – 93		Unit 8 That's life Skills Revision 7&8 p 110 Unit 8 Practice p 111 Revision 7&8 p 112 – 113	Unit 8 That's life Skills Revision 7&8 p 140 – 141 Get more on History! p 147	1 – 8 End-of-Year Test A&B p 72 – 75 5 – 8 Exam Test p 80 - 83

Week 35*

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	BOOK FINISHED	BOOK FINISHED	Unit 17 Reported Speech (1): statements p 122 – 127	BOOK FINISHED	BOOK FINISHED	BOOK FINISHED
Session 2			Unit 18 Reported Speech (2): questions, orders and requests p 128 – 133 Review 9 Units 17 & 18 p 134 – 135			

*Note: extra units that include grammar items required to cover in full the **Senior C** grammar syllabus

Week 36*

	Students' Book	Workbook	Grammar Book	Companion	Teacher's Book	Test Book
Session 1	BOOK FINISHED 	BOOK FINISHED 	Unit 19 Causative Form p 136 – 141 Grammar Tests Unit 17 & Unit 18	BOOK FINISHED 	BOOK FINISHED 	BOOK FINISHED
Session 2			Unit 20 wishes; would rather / had better; third conditionals p 142 - 147 Review 10 Units 19 & 20 p 148 – 149 Grammar Tests Unit 19 & Unit 20 End-of-year Test			

*Note: extra units that include grammar items required to cover in full the **Senior C** grammar syllabus