Contents

LANGUAGE	SKILLS	ENGLISH FOR	READING HUB	
Simple Present vs Present Continuous Can and can't: permission vs. ability (review) Musical instruments	Writing: Write a chart about a classmate's activities Speaking Talk about routine and current activities	-	-	
Future: Be going to Obligation: Have to Use So to express consequences	Listening: Listen to a girl talking to her mom about some plans Writing: Write about your plans for the weekend Speaking: Talk about future plans	ART Online information for visitors in a museum	Information about traffic signs	
Immediate decisions and offers: Will Predictions about the future: Will Future plans: Be going to Future: Be going to vs. Will	Listening: Listen to some people who need help in different situations Speaking: Talk about the future using be going to or will Writing: Write a Time Capsule – New Year's resolutions Reading: Read about a senior living community website in Connecticut, the U.S.A.	CITIZENSHIP Volunteer work	Web forum: Bill Gates	
Rewind 1 (Units 1 & 2) page 42				
Comparatives: Superiority, Equality Some, Any, No: affirmative, negative and interrogative sentences Offers and Requests: Some and Any Prepositions of place Restaurant language	Listening: Listen to two teenagers planning to go backpacking next January Speaking: Talk about what your ideal city is like Writing: Write about what your ideal city is like Reading: Read an article about barriers to intercultural communication	CULTURE Barriers to intercultural communication	Website: Top things to do in Seattle	
Superlatives Comparatives vs. Superlatives Irregular Comparative and Superlative forms Giving opinions, agreeing, and disagreeing	Speaking: Ask and answer about your peers' opinion on people and things using superlatives Writing: Write about your peer's opinion on people and things using superlatives Listening: Listen to people talking about their opinion on things Reading: Read about tourist places in a city	SCIENCE Fun and random facts about animals	Travel Guide: Extreme Sports Adventures in South America	
	Simple Present vs Present Continuous Can and can't: permission vs. ability (review) Musical instruments Future: Be going to Obligation: Have to Use So to express consequences Immediate decisions and offers: Will Predictions about the future: Will Future plans: Be going to Future: Be going to vs. Will Rew Comparatives: Superiority, Equality Some, Any, No: affirmative, negative and interrogative sentences Offers and Requests: Some and Any Prepositions of place Restaurant language Superlatives Comparatives vs. Superlatives Irregular Comparative and Superlative forms Giving opinions,	Simple Present vs Present Continuous Can and can't: permission vs. ability (review) Musical instruments Future: Be going to Obligation: Have to Use So to express consequences Immediate decisions and offers: Will Predictions about the future: Will Future plans: Be going to Future: Be going to Future: Be going to Future: Be going to Superiority, Equality Some, Any, No: affirmative, negative and interrogative sentences Comparatives: Superiority, Equality Some and Any Prepositions of place Restaurant language Comparatives Comparatives vs. Superlatives Usure Integular Comparatives on Experiatives Usure Integular Comparatives on Superlatives Usure Integular Comparatives on Superlatives Usure Integular Comparatives on Superlatives Usure Integular Comparative Superlatives Irregular Comparative and Superlatives Irregular Comparative on Superlatives Irregular Comparative and Superlatives Irregular Comparative Integular Comp	Simple Present vs Present Continuous Can and can't: permission vs. ability (review) Musical instruments Future: Be going to Obligation: Have to Use So to express consequences Immediate decisions and offers: Will Predictions about the future: Will Pruture plans: Be going to or Will Writing: Write about the future: Be going to vs. Immediate becisions and offers: Will Predictions about the future: Be going to vs. Writing: Write about the future: Will Pruture plans: Be going to or will Writing: Write a Time Capsule – New Year's resolutions Reading: Read about a senior living community website in Connecticut, the US.A. Rewind 1 (Units 1 & 2) page 42 Comparatives: Some, Amy, No: affirmative, negative and interrogative sentences Offers and Requests: Some and Any Prepositions of place Restaurant language Listening: Listen to two souch sackpacking next January Speaking: Talk about what your ideal city is like Writing: Write about what your ideal city is like Writing: Write about what your ideal city is like Writing: Write about that your ideal city is like Writing: Write about that your ideal city is like Writing: Write about your peer's opinion on people and things using superlatives Uriting: Write about your peer's opinion on people and things using superlatives Writing: Write about your peer's opinion on people and things using superlatives Usisheing: Listen to people taking about their opinion on things Reading: Read about	

Past of To Be Questions: Past of To Be Past of There is / There are Simple Past: Yes/No Questions Simple Past: Regular verbs Past of To Be Past of To Be Past of There are Simple Past: Yes/No Questions Simple Past: Regular verbs Reading: Read the synopsis of Michael Jackson's biography Writing: Write about Michael Jackson Speaking: Talk about Michael Jackson	King:			
Listening: Listen to some information about two famous people				
Simple Past: Irregular Verbs affirmative, negative, and interrogative sentences Making Arrangements: useful language Making Arrangements: useful language Making Arrangements: useful language Simple Past: Irregular Verbs description of his school day yesterday Listening: Listen to a girl talking to a friend on the phone about her weekend Writing: Write arrangements for the future				
Rewind 3 (Units 5 & 6) page 102				
7 What did you do last night? page 104 Simple Past: Questions Past Continuous Past Continuous Past Continuous Vs. Simple Past Simple Past: Questions Past Continuous Past Continuous Vs. Simple Past Listening: Listen some students talking about a great summer vacation they had Reading: Read about a great summer vacation some students had Speaking: Ask a classmate what people were doing Writing: Take notes on what people were doing	le: a			
Requests: Can and Could Advice: Should Like, Love, and Hate + gerund So as a consequence Recipe: Writing: Write a text message to a classmate asking them what they like doing in their free time Listening: Listen to a boy who is not feeling well talking to his teacher Speaking: Role-play a dialogue Recipe: Cold-fighting in their free time Cold-fighting in their free time Listening: Listen to a boy who is not feeling well talking to his teacher	uice			
Rewind 4 (Units 7 & 8) page 132				
Reading Hub page 136				
Irregular Verbs list page 144				
Workbook page 147 Audioscripts page 182				
Audio tracks page 186				