YEAR PLAN
 for
NEW ENGLISH FILE Third Edition
INTERMEDIATE
Oxford University Press
(UNITS 6-10)
School: ………………………………………………………..
School year ……………………………..
No. of hours per year ……105………..

UNIT 6
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	6A: Shot on location
	
	
	
	
	
	
	

	1.
	
	
	
	You are standing in the place where…, p. 54-55/1
WB p. 38-39/4
	WB p. 39/5
	
	Visiting the place where films were shot- yes/ no?
p. 55/1d
	

	2.
	
	Passive (all tenses), p. 55/2
Grammar Bank 6A, p. 142

WB p. 37-38/2
TB, p. 154

additional practice
	
	
	
	Sentence stress, p. 55/3
WB p. 38/3
	TB, p. 184- Give me an answer

	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	Cinema, p. 56/4

Vocabulary Bank, p. 159

WB p. 37/1
TB, p. 208
	
	
	
	
	

	5.
	
	
	
	
	
	
	The cinema interview,

p. 56/5
	

	6.
	
	
	
	
	An interview with Dagmara Walkowitcz,
p. 56-57/6
	
	What do you think of a job as an interpreter?
p. 57/6g
	

	7.
	
	
	
	
	
	
	
	A film review, p. 57/7 > p. 117

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	6B: Judging by appearances
	
	
	
	
	
	
	

	8.
	
	
	
	What does your profile picture say about you? p. 58-59/1
WB p. 42/5
	
	
	Changing your profile picture/ photo? p. 58/1e
	

	9.
	
	
	The body, p. 59/2

Vocabulary Bank, p. 160

WB p. 40/1

TB, p. 209
	
	
	
	
	

	10.
	
	
	
	
	SONG- I got life, p. 59/4
	Diphthongs,

p. 59/3

WB p. 40/2

	The quiz: Which part(s) of the body…?

p. 59/3d
	

	11.
	
	Modals of deduction, p. 60/5
Grammar Bank 6B, p. 143
WB p. 41/3
TB, p. 155
additional practice
	
	
	
	
	Communication: Judging by appearances,

p. 60/5c > p. 106
TB, p. 185- Who do you think they are?

	

	12.
	
	
	
	
	
	
	
	

	13.
	
	
	
	Yes, appearance matters,
p. 60-61/6
	Yes, appearance matters,
p. 60-61/6

WB p. 41/4

	
	Expressing your opinion- judging by appearances in Slovenia,

p. 61/6h
	

	14.
	
	
	
	
	
	
	
	

	15.
	5 & 6 Revise and Check, p. 62 – 63

	16.
	

	17.
	Revision for the test: - Test and assessment CD-ROM

 - various additional practice

	18.
	

	19.
	

	20.
	TEST No. 1

	21.
	Correction and analysis of the test

UNIT 7
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	7A: Extraordinary school for boys
	
	
	
	
	
	
	

	22.
	
	
	Education, p. 64/1
Vocabulary Bank, p. 161
WB p. 43/1
TB, p. 210
	
	
	
	
	

	23.
	
	
	
	
	
	The letter u,

p. 64/2

WB p. 43/2
	The questionnaire- your education,
p. 64/2d
	

	24.
	
	
	
	
	Gareth Malone’s extraordinary school for boys, p. 65/3

WB p. 45/5
	
	Discussing Gareth Malone’s ideas, p. 65/3f
	

	25.
	
	
	
	WB p. 44-45/4
	
	
	Agreeing/ disagreeing with the topics- education, p. 65/4
	

	26.
	
	First conditional and future time clauses + when, until, etc.,
p. 66/5
Grammar Bank 7A, p. 144
WB p. 43-44/3

TB, p. 156
additional practice
	
	
	
	
	What will you do…? p. 66/5f
Communication: Three in a row,

p. 66/5g > p. 106
TB, p. 186- Finish the sentences

	

	27.
	
	
	
	
	
	
	
	

	28.
	
	
	
	Do you want to practice for five hours or six? p. 66/6

	
	
	Discussing how much your parents have been involved in your education?
p. 67/6e
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	7B: Ideal home
	
	
	
	
	
	
	

	29.
	
	Second conditional,

p. 68-69/1
Grammar Bank 7B, p. 145
WB p. 46/1
TB, p. 157
additional practice
	
	
	
	
	TB, p. 187- If I had to choose…

	

	30.
	
	
	
	
	
	
	
	

	31.
	
	
	
	
	
	Sentence stress, p. 69/2
WB p.15/2
	Communication: Guess the sentence,

p. 69/2b >

p. 107/111
If I …, p. 69/ 2c
	

	32.
	
	
	Houses, p. 69/3

Vocabulary Bank, p. 162

WB p. 46-47/3

TB, p. 211
	
	
	
	
	Describing a house or a flat,

p. 71/7 >

p. 118

	33.
	
	
	
	Tchaikovsky’s house,
p. 70-71/4

WB p. 48/5
	WB p. 47/4
	
	Talking about a house of a famous person students have visited,
p. 70/4f
	

	34.
	
	
	
	
	
	
	
	

	35.
	
	
	
	
	A dream house, p. 71/5
SONG- If I could build my whole world around you ,

p. 71/7
	
	Description of a dream house,
p. 71/5e
	

	36.
	Practical English: Boys’ night out (EPISODE 4), p. 72 – 73

 WB p. 49

	37.
	

	38.
	Revision for the test: - Test and assessment CD-ROM

 - various additional practice

	39.
	

	40.
	

	41.
	TEST No. 2

	42.
	Correction and analysis of the test

UNIT 8
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	8A: Sell and tell
	
	
	
	
	
	
	

	43.
	
	Reported speech: sentences and questions, p. 74/1
Grammar Bank 8A, p. 146

WB p. 50/2

TB, p. 158

additional practice
	
	
	
	
	Reporting about the outcomes of the survey,

p. 75/1g,h
TB, p. 188- Ask and tell

	

	44.
	
	
	
	
	
	
	
	

	45.
	
	
	Shopping,
p. 75/2

WB p. 50/1a
	WB p. 51/3
	
	
	Interviewing a partner: Shopping- in town or online?
p. 75/2c
	

	46.
	
	
	
	The King of complainers,

p. 76-77/3

	
	The letter ai, p. 77/4

WB p. 52/4
	Discussing tips for a successful complaint,
p. 76/3f
	

	47.
	
	
	
	
	
	
	
	

	48.
	
	
	Making nouns from verbs,

p. 77/5
Vocabulary Bank, p. 163 (Part 1)

WB p. 50/1b
	
	
	
	
	

	49.
	
	
	
	
	Bad service > complaining ,

p. 77/6
WB p. 52/5
	
	Complaining in your family,

p. 77/6c
Communication: I want to speak to the manager,

p. 77/76d >

p. 107/111
	A letter of complaint,

p. 77/7 >

p. 119

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	8B: What’s the right job for you?
	
	
	
	
	
	
	

	50.
	
	
	Work, p. 78/ 1

Vocabulary Bank, p. 164

WB p. 53/1
TB, p. 212
	WB p. 54-55/4
	WB p. 54/5

	
	
	

	51.
	
	
	
	
	
	Word stress, p. 78/2

WB p. 54/2
	Asking/ answering questions- work,

p. 78/2c,d,e
	

	52.
	
	Gerunds and infinitives, p. 79/3

Grammar Bank 8B, p. 147

WB p. 54/3
TB, p. 159

additional practice
	
	
	
	
	Communication: The right job for you, p. 79/3c > p. 107
Reporting on the basis of the prompts,

p. 79/3f,g
	

	53.
	
	
	
	
	
	
	
	

	54.
	
	
	
	In the Dragon’s Den, p. 80-81/4
	
	
	TB, p. 189 – 190 Predict the story
	

	55.
	
	
	
	
	Products presented on Dragon’s Den,
p. 81/5
	
	Discussing the topic- advertising,
p. 81/5d
	

	56.
	
	
	
	
	SONG- Piano Man, p. 81/8
	
	Presenting a product in the programme,
p. 81/6
	A covering email with your CV,
p. 81/7 >

p. 120

	57.
	7 & 8 Revise and Check, p. 82 – 83

	58.
	

	59.
	Revision for the test: - Test and assessment CD-ROM

 - various additional practice

	60.
	

	61.
	

	62.
	TEST No. 3

	63.
	Correction and analysis of the test

UNIT 9
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	9A: Lucky encounters
	
	
	
	
	
	
	

	64.
	
	
	
	The ticket inspector,

p. 84-85/1
	
	
	What would you do if…?

p. 84/1a

Telling a story, p. 85/1f,h
	

	65.
	
	Third conditional, p. 85/2
Grammar Bank 9A, p. 148

WB p. 56/1

TB, p. 160

additional practice
	
	
	
	Sentence stress, p. 85/3 WB p. 56/2
	Communication: Guess the conditional,
p. 85/3c >

p. 108/ 109

TB, p. 191- Third conditional game
	

	66.
	
	
	
	
	
	
	
	

	67.
	
	
	
	WB p. 58/5
	WB p. 57/4
	
	Discussing quotes about luck, p. 86/4
	

	68.
	
	
	
	A question of luck?

p. 86-87/5
	A question of luck?

p. 86-87/5
	
	What do you think? > discussing the topic, p. 86/4e
	

	69.
	
	
	Making adjectives and adverbs,

p. 87/6
Vocabulary Bank, p. 163 (Part 2)

WB p. 56-57/3

TB, p. 213
	
	
	
	
	

	70.
	
	
	
	
	SONG- Karma, p. 87/8
	
	
	The sentence game, p. 87/7

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	9B: Too much information!
	
	
	
	
	
	
	

	71.
	
	Quantifiers, p. 88/1
Grammar Bank 9B, p. 149
WB p. 59/1
TB, p. 161
additional practice
	
	
	
	
	True/ false?

p. 88/1b,d

	

	72.
	
	
	
	
	
	
	
	

	73.
	
	
	
	
	
	Ough and augh,

p. 88/2
WB p. 60/2
	TB, p. 192- Lifestyle survey

	

	74.
	
	
	
	Information overload,
p. 89/3

	WB p. 61/5
	
	Discussing the topic- suffering from information overload?

p. 89/3d
	

	75.
	
	
	Electronic devices, phrasal verbs, linking,
p. 90/4

WB p. 60/3
	WB p. 61/4
	
	Linking,

p. 90/4c,d,e
	Discussing the topic- electronic devices in your house, p. 90/4f
	

	76.
	
	
	
	
	The winner of our disconnect p. 91/5

	
	Discussing the topic- being “disconnected”, p. 91/5f
	

	77.
	
	
	
	
	
	
	
	A magazine article- advantages and disadvantages, p. 91/6 > p. 120

	78.
	Practical English: Unexpected events (EPISODE 5), p. 92 – 93

 WB p. 62

	79.
	

	80.
	Revision for the test: - Test and assessment CD-ROM

 - various additional practice

	81.
	

	82.
	

	83.
	TEST No. 4

	84.
	Correction and analysis of the test

UNIT 10
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	10A: Modern icons
	
	
	
	
	
	
	

	85.
	
	
	
	Welcome to Mountain View,

p. 94-95/1
	
	
	
	

	86.
	
	Relative clauses,

p. 95/2

Grammar Bank 10A, p. 150

WB p. 63/1
TB, p. 162
additional practice
	
	
	
	
	TB, p. 193- Relative clauses quiz

	

	87.
	
	
	
	
	
	
	
	

	88.
	
	
	
	
	
	
	Communication: Relatives quiz,

p. 95/3b >

p. 108/ 112
	A biography, p. 95/3a >

p. 121

	89.
	
	
	
	
	Great British design icons,
p. 96/4
WB p. 65/5
	
	Iconic designs in Slovenia,
p. 96/4d
	

	90.
	
	
	
	WB p. 64-65/4
	
	
	Things/ people you admire,

p. 97/5
	

	91.
	
	
	Compound nous, p. 97/6a,c
WB p. 64/2
	
	SONG- Greatest love of all, p. 97/7
	Word stress, p. 97/6b
WB p. 64/3
	
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	10B: Two murder mysteries
	
	
	
	
	
	
	

	92.
	
	
	Crime, p. 98/1
WB p. 66/1
	Who was Jack the Ripper?

p. 98/1d,e
	
	
	
	

	93.
	
	
	
	
	An interview with Patricia Cornwell,

p. 99/2
WB p. 68/5
	
	Talking about famous unsolved crimes in our country,

p. 99/2d
	

	94.
	
	Question tags,

p. 99/3

Grammar Bank 10B, p. 151

WB p. 66/2
TB, p. 163
additional practice
	
	
	
	
	TB, p. 194- Memory game: question tags

	

	95.
	
	
	
	
	
	
	
	

	96.
	
	
	
	
	
	Intonation in question tags, p. 99/4a,b

WB p. 66/3
	Communication: Just checking,

p. 99/4c >

108/ 112
Talking about popular detective TV series or films, p. 99/4d
	

	97.
	
	
	
	The case for the defence,

p. 100-101/5

WB p. 67-68/4
	The case for the defence,

p. 100-101/5

WB p. 68/5
	
	Discussing the end of the story, p. 101/5e
	

	98.
	
	
	
	
	
	
	
	

	99.
	9 & 10 Revise and Check, p. 102 – 103

	100.
	

	101.
	Revision for the test/ end-of-the year revision: - Test and assessment CD-ROM

 - various additional practice

	102.
	

	103.
	

	104.
	TEST No. 5/ Self-test

	105.
	Correction and analysis of the test/ self-test

