YEAR PLAN

 for
NEW ENGLISH FILE Third Edition

UPPER-INTERMEDIATE
Oxford University Press
(UNITS 1-5)
School: ………………………………………………………..
School year ……………………………..
No. of hours per year ……105………..

UNIT 1
	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	1A: Questions and answers
	
	
	
	
	
	
	

	1.
	
	
	
	The interviews with Benedict Cumberbatch and Elizabeth Moss,
p. 4-5/1
	
	
	Asking/ answering questions from Q&A, p. 4/1e

	

	2.
	
	Question formation, p. 5/2

Grammar Bank 1A, p. 132

WB p. 4/1

TB p. 151
additional practice
	
	
	
	
	TB p. 188- Ask me a question
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	Friendly intonation, showing interest, p. 5/3
WB p. 6/3
	Asking/ answering questions,

p. 5/3e
	

	5.
	
	
	Extreme interviews,

p. 6-7/4
WB p. 6/2
	Extreme interviews,

p. 6-7/4
WB p. 6/2
	
	
	Students’ opinion about the topic, p. 7/4g
	

	6.
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	A job interview,
p. 7/5
WB p. 6/4
	
	Communication: Extreme interviews,

p. 7/6a >

p. 104/108

Asking extreme interview questions, p. 7/6
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	1B: Do you believe in it?
	
	
	
	
	
	
	

	8.
	
	
	
	Hard to believe? But it happened to me…, p. 8-9/1
WB p. 7/1

	Hard to believe? But it happened to me…,

p. 8-9/1
	
	Communication, p. 8/1b >

Noises in the night, p. 104/ The strange object on the hill, p. 109
The spookiest story is…, p. 9/2
	

	9.
	
	Auxiliary verbs,

p. 9/3
Grammar Bank 1B, p. 133
WB p. 8/4
TB p. 152
additional practice
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	SONG- Unbelievable, p. 9/5
WB p. 9/6
	Intonation and sentence rhythm, p. 9/4
WB p. 9/5
	Communication: You’re psychic, aren’t you?
p. 9/4g >

p. 104/109
TB p. 189- The island
	

	12.
	
	
	
	What your signature says about you,

p. 10/6
	What your signature says about you,

p. 10/6
	
	Making comment about the topic- getting to know someone’s personality,

p. 10/6g
	

	13.
	
	MINI GRAMMAR: the…the… + comparatives,

p. 11/7

WB p. 8/3

TB p. 173
additional practice
	
	
	
	
	
	

	14.
	
	
	Compound adjectives,
p. 11/8
Vocabulary Bank, p. 153
WB p. 8/2
	
	
	
	Do you know somebody who is…? p. 11/8f
	

	15.
	1 Colloquial English: Talking about… interviews, p. 12 – 13

 WB p. 10

	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 2

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	2A: Call the doctor?
	
	
	
	
	
	
	

	22.
	
	
	Illnesses and injuries, p. 14/1
Vocabulary Bank, p. 152
WB p. 12/2
TB p. 213
	WB p. 11/1
	WB p. 13/5
	
	Communication: First aid quiz,

p. 14/1c > p. 105/109

	

	23.
	
	
	
	
	
	/ ʃ /, /dz /, / tʃ / and / k /; word stress, p. 15/2

WB p. 13/4
	Asking/ answering questions- students’ experiences with injuries, illnesses, first aid,…, p. 15/2ef
TB p. 190- Doctor, doctor
	

	24.
	
	Present perfect simple and continuous, p. 15/3
Grammar Bank 2A, p. 134
WB p. 12-13/3
TB p. 153
additional practice
	
	
	
	
	
	An informal email,

p. 15/4 >

p. 113

	25.
	
	
	
	
	
	
	
	

	26.
	
	
	More medical vocabulary,
p. 16-17/5
	Confessions of a cyberchondriac,

p. 16-17/5
	
	
	
	

	27.
	
	
	
	
	
	
	
	

	28.
	
	
	
	
	An interview about cyberchondria, p. 17/6

SONG- Just like a pill,
p. 17/7
	
	Asking/ answering questions- seeing the doctor, health issues,…,

p. 17/6f
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	2B: Older and wiser?
	
	
	
	
	
	
	

	29.
	
	
	
	
	
	
	Describing teenagers and elderly people, discussing questions,
p. 18/1
	

	30.
	
	
	
	Trading ages,

p. 18-19/2
	WB p. 16/5

	
	
	

	31.
	
	Using adjectives as nouns, adjective order, p. 19/3
Grammar Bank 2B,
p. 135
WB p. 14/1
TB p. 154
additional practice
	
	
	
	
	Discussing the statements,

p. 19/3c
	

	32.
	
	
	
	
	
	
	
	

	33.
	
	
	Clothes and fashion, p. 20/5
Vocabulary Bank, p. 153

WB p. 16/3

TB p. 214
	WB p. 14-15/2

	Best dressed list, p. 20/4
	
	
	

	34.
	
	
	
	
	
	Vowel sounds,
p. 21/6

WB p. 16/4

	
	An advert,

p. 21/8

	35.
	
	
	
	
	
	
	At what age it is OK to…? p. 21/7

TB p. 191- Spot the difference
	

	36.
	1 & 2 Revise and Check, p. 22 – 23

	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 3

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	3A: The truth about air travel
	
	
	
	
	
	
	

	43.
	
	
	Air travel, p. 24/1

Vocabulary Bank, p. 154
WB p. 18/2
TB p. 215
	
	Air travel,

p. 24/1
	
	
	

	44.
	
	
	
	Air Babylon,
p. 24-25/2
WB p. 17/1
	
	
	Discussing ‘inside stories’ about flying, p. 24/2d
	

	45.
	
	MINI GRAMMAR: so/ such…that,

p. 25/3
WB p. 18/3

TB p. 174
additional practice
	
	
	
	
	Discussing the questions- students’ flying experiences,

p. 25/4
	

	46.
	
	
	
	
	An interview with a pilot and an air traffic controller,
p. 26/5
WB p. 19/6
	
	
	

	47.
	
	Narrative tenses, past perfect continuous, p. 26/6

Grammar Bank 3A, p. 136
WB p. 18-19/4

TB p. 155
additional practice
	
	
	
	Irregular past forms, sentence rhythm,

p. 27/7

WB p. 19/5
	TB p. 192- Talk about it
	

	48.
	
	
	
	
	
	
	
	

	49.
	
	
	
	
	SONG- The airplane song, p. 27/9
	
	Communication: Flight stories,

p. 27/8a >

p. 105/110

Telling an anecdote,

p. 27/8b,c
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	3B: Incredibly short stories
	
	
	
	
	
	
	

	50.
	
	The position of adverbs and adverbial phrases,
p. 28-29/1

Grammar Bank 3B, p. 137

WB p. 21/2

TB p. 156

additional practice
	
	
	
	
	TB p. 193- Tell the story
	

	51.
	
	
	
	
	
	
	
	

	52.
	
	
	Adverbs and adverbial phrases,

p. 29/ 2

Vocabulary Bank, p. 155

WB p. 21/3

TB p. 216
	
	
	Word stress and intonation,

p. 29/3
WB p. 22/4

	
	

	53.
	
	
	
	WB p. 20/1

	
	
	
	A fifty-word story, p. 29/4
A short story, p. 29/4e >

p. 114

	54.
	
	
	
	
	
	WB p. 22/5

	Reading habits,
p. 30/5
	

	55.
	
	
	
	Lazy Susan,

p. 30-31/ 6
	Lazy Susan,

p. 30-31/ 6
	
	
	

	56.
	
	
	
	
	
	
	
	

	57.
	2 & 3 Colloquial English: Talking about… children’s books, p. 32 – 33

 WB p. 23

	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 4

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	4A: Eco-guilt
	
	
	
	
	
	
	

	64.
	
	
	
	How eco-guilty are you?

p. 34/1

WB p. 24-25/1
	
	
	How eco-guilty are you?

p. 34/1c
	

	65.
	
	Future perfect and future continuous, p. 35/2
Grammar Bank 4A, p. 138

WB p. 25-26/3
TB p. 157
additional practice
	
	
	
	
	In twenty years’ time,
p. 35/2e
TB p. 194- In 20 years’ time
	

	66.
	
	
	
	
	
	
	
	

	67.
	
	
	The weather,

p. 36/3

Vocabulary Bank, p. 156

WB p. 25/2

TB p. 217
	The weather,

p. 36/3
	
	
	Discussing the topic- weather conditions nowadays,
p. 36/3f
	

	68.
	
	
	
	
	
	
	
	

	69.
	
	
	
	
	
	Vowel sounds,
p. 37/4

WB p. 26/4
	Talking about the weather conditions- answering questions,

p. 37/4d
	

	70.
	
	
	
	
	Extreme weather experiences,

p. 37/5
WB p. 26/5

SONG-Heatwave,

p. 37/6
	
	Student’s extreme weather experiences,
p. 37/5c
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	4B: Are you a risk taker?
	
	
	
	
	
	
	

	71.
	
	
	
	
	Are you a risk taker? p. 38-39/1

	
	Interviewing a partner- taking risks, p. 38/1e,f
	

	72.
	
	
	
	
	
	
	
	

	73.
	
	Zero and first conditionals, future time clauses,
p. 39/2
Grammar Bank 4B, p. 139
WB p. 28/3
TB p. 158
additional practice
	
	
	
	Sentence rhythm, p. 39/3
WB p. 29/4

	Completing the sentences,

p. 39/2e
TB p. 195- Finish the sentences
	

	74.
	
	
	
	
	
	
	
	

	75.
	
	
	
	I’m John, I’m a speedaholic,
p. 40/4
	WB p. 29/5
	
	
	

	76.
	
	
	
	WB p. 27/1
	The risks of driving, p. 41/5
	
	Discussing the topic- driving, accidents, punishment,…, p. 41/5d
	

	77.
	
	
	Expressions with take, p. 41/6
WB p. 28/2
	
	
	
	
	A blog- For and against,
p. 41/7 >

p. 115

	78.
	3 & 4 Revise and Check, p. 42 – 43

	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 5

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	5A: The survivors’ club
	
	
	
	
	
	
	

	85.
	
	
	
	How to eat an elephant,

p. 44-45/1
	WB p. 32/5

	
	Answering questions in the questionnaire,

p. 44/1a

Communication: It’s an emergency,

p. 44/1d >

p. 106/ 110/ 112
	

	86.
	
	
	
	
	
	
	
	

	87.
	
	
	Feelings, p. 45/2
Vocabulary Bank, p. 157

WB p. 31/2

TB p. 218
	
	
	Word stress in 3- or 4-syllable adjectives,

p. 45/3

WB p. 32/4
	
	

	88.
	
	
	
	Lost in the jungle,

p. 46-47/4

WB p. 30/1
	Lost in the jungle,

p. 46-47/4
	
	TB p. 196- Would you survive?

	

	89.
	
	
	
	
	
	
	
	

	90.
	
	Unreal conditionals,

p. 47/5
Grammar Bank 5A, p. 140

WB p. 31-32/3
TB p. 159
additional practice
	
	
	
	
	Communication: Guess the conditionals,

p. 47/5e >

p. 106/ 111
	An article,

p. 47/6 > p. 116

	91.
	
	
	
	
	
	
	
	

	LESSON
	TOPIC
	LANGUAGE
	SKILL

	
	
	Grammar
	Vocabulary
	Reading
	Listening
	Pronunciation
	Speaking
	Writing

	
	5B: It drives me mad
	
	
	
	
	
	
	

	92.
	
	wish + would,

p. 48/1

Grammar Bank 5B, p. 141/a

WB p. 33/1

TB p. 160/a

additional practice
	
	
	
	
	Comparing the tweets, p. 48/1d
	

	93.
	
	
	
	
	
	
	
	

	94.
	
	
	Expressing feelings with verbs or -ed /

-ing adjectives,

p. 49/2

WB p. 33/2
	
	WB p. 35/6
	WB p. 35/5
	Describing a situation,

p. 49/2d

	

	95.
	
	
	
	Regrets, we’ve had a few,

p. 50/3
WB p. 34/3
	
	
	Discussing the statements- true/ false,

p. 50/3a
	

	96.
	
	Wish + past simple or past perfect,

p. 51/4

Grammar Bank 5B, p. 141/b

WB p. 35/4

TB p. 160/b

additional practice
	
	
	
	Sentence rhythm and intonation,

p. 51/5
	TB p. 197/198- Wishes

	

	97.
	
	
	
	
	
	
	
	

	98.
	
	
	
	
	Regrets,

p. 51/6

SONG-Same mistake,

p. 51/7
	
	Students talking their regrets, p. 51/6c
	

	99.
	4 & 5 Colloquial English: Talking about… waste, p. 52 – 53

 WB p. 36

	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

