School: ………………………………………………………..
School address: …………………………………………….

…………………………………………………………………….
YEAR PLAN
 for

NEW ENGLISH FILE Intermediate,
Oxford University Press
B1, CEF compatible
Clive Oxenden and Christina Latham Koenig
School year ……………………………..

No. of hours per year: 105 + 105 (210)
Grades 1 & 2

Total teaching hours: 30 hours X 7 units – 210 hours of ELT
Sources: New English File Int, Student’s Book, NEF Int Workbook, NEF Teacher’s Book, NEF MultiRom, NEF website (Teacher’s Club+ Student’s site)
EL Teacher: …………………………………………

Prepared by: ………………………………………..

Date:
File (Unit) 1

30 hrs

Unit aims
A lessons focus on the present, the past, and the future. It revises the present simple and continuous, and introduces the concept of action and non-action verbs. The B lessons bring together the three past (narrative) tenses. Finally, the C lessons contrast the three future forms.
	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Food and restaurants
B: Sports
C: Family and personality
See Vocabulary Bank,

SB pgs 144-146
	Present simple, action and non-action verbs
Past tenses: simple/cont/perfect
Future forms:
going to/will/shall
	Food: Fuel or pleasure
(scanning)

When you hear the final whistle (paragraph gap –fill)

We are family (predictions)
	Describing a person
(answering an email)
- Useful language for describing persons and personalities;
- Paragraphing tips
	Speaking:

Talking about eating habits,
telling an anecdote, talking about sports;
Listening:

Interviews (with a chef/football referee/psychologist)

Revise and Check 1: grammar, vocabulary, pronunciation, reading (T/F), listening (multiple choice, information gap), self-check

Quicktest 1:
Grammar test 1
TB end of the File 1 tests A and B group (Word or pdf file)

Song 1 – We are family

Practical English - introductions
Communicative activities (pgs 171 – 175), vocabulary game (optional)
Study Link – MultiROM
File (Unit) 2
30 hrs
Unit aims

Unit looks at money and numbers and revises the most common uses of the present perfect and contrasts this tense with the past simple. It introduces SS to present. perfect continuous through the context of life changes. SS learn how to use ‘strong’ adjectives. In final stages comparative and superlative adjectives are revised and practised and the vocabulary of transport is introduced through the context of comparing forms of travelling and road safety.
	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	Money – verbs and nouns that collocate
Staying abroad, holidays- strong adjectives

Transport and travel

See Vocabulary Bank,

SB pgs 147-148
	Present perfect and past simple
Present perfect continuous

Comparatives and superlatives
	My life without money

(predictions, WH questions, phrasal verbs)

It was just a holiday but… (pair reading – reading by proxy)
Race to the sun

(scrambled paragraphs)
	Telling a story

(process writing with a model and writing check for mistakes)
	Speaking
Money questionnaire

How long…?

Road safety

Listening:

Understanding a news bulletin

A journey from London to France (numbering activities)

Revise and Check 2: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check
Quicktest 2

Grammar test 2
TB end of the File 2 tests A and B group (Word or pdf file)

Song 2 – Ka-ching
Practical English – Making requests, asking permission
Communicative activities – optional (pgs 176-178), vocabulary game -split crossword, pg 198
Study link – MiltiROM
File (Unit) 3
30 hrs

Unit aims
The grammatical focus is on modal verbs of obligations, deduction or certainty and presents of can, could and be able to to express ability and possibility. By the end of this unit, Ss should have the clear understanding of how the common modal verbs work in English and when and how to use them.

	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Modern manners- mobile phones
B: Judging by appearances – describing people

C: Success and failure,

-ed / -ing adjectives

See Vocabulary Bank,
SB pgs 149
	Must, have to, should

(obligations)

Must, may, might, can’t (deduction)

Can, could, be able to (ability and possibility)
	Culture shock (reading for gist, T/F)
Do I really look like this?
(WH pre-and after reading questions)

Never give up (pair work, chart completion)

	An informal letter
(thank you letter)

· ordering sentences

· punctuation

· raising awareness of formalities

· model ‘thank you letter’

· checking the written task
	Speaking:
Talking about mobile phones and manners

Matching people and their jobs

Talking about abilities

Listening
Politeness and the English

Radio interview

Learning new skills – a psychologist talks

Revise and Check 3: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check

Quicktest 3
Grammar test 3
TB end of the File 3 tests A and B group (Word or pdf file)

Song 3 – You can get it if you really want
Practical English – directions
Communicative activities – optional (pgs 179-181), vocabulary game – Pictionary (199)
Study Link - MultiROM
File (Unit) 4
30 hrs
Unit aims

This unit revises and extends 3 structures which students should have previously seen. However, second conditionals and ‘used to’ are structures which students are unlikely to be able to use accurately and confidently, and need thorough re-presentation in order to incorporate them into their active grammar. The main lexis areas are education, houses and friendship
	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Back to school, education
B: In an ideal world… houses

C: Still friends? Friendship

See Vocabulary Bank,
SB pgs 150 - 151
	1st conditional and future time clauses + when, until

2nd conditional

usually and used to
	So school today is easy? Think again. (matching missing phrases)

Houses you’ll never forget (reading beyond the written)

Do you need to ‘edit your friends’? (summarizing paragraphs,)
	Describing a house or a flat
(putting an advertisement on a website)

Working with adjectives,
Paragraphing and checking for mistakes after the second draft
	Speaking
Talking about education

Describing your dream house

Talking about close friends and friendship; things you used to do

Listening
Radio interview

Interview about Friends reunited

Revise and Check 4: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check

Quicktest 4
Grammar test 4
TB end of the File 4 tests A and B group (Word or pdf file)

Song 4 – Our House

Practical English – making suggestions
Communicative activities – optional (pgs 182- 184), vocabulary game, What’s different? Pg 200
Study Link – MultiROM
File (Unit) 5

30
Unit aims

This unit focuses on quantifiers, use of articles, and on gerund and infinitive constructions. It also looks at forming nouns from verbs and adjectives, the use of prepositions after certain verbs and adjectives, and vocabulary related to work.
	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Slow down

Noun formation

B: Same planets, different worlds-
connectors

C: Job swap

Work

See Vocabulary bank,

SB pg 152
	Quantifiers

a/an, the, no article

gerunds and infinitives
	Slow food& Slow city
A & B reading, reporting back

A gossip with the girls?

Predicting, reading for gist

From librarian to political reporter…

Matching headings to paragraphs
	Formal letter and CV

-a job advertisement as a prompt for applying for a job

· layout and style guidance

- useful language
	Speaking
Planning a new city

Topics men and women talk about

Imagining doing other work
Listening
An expert talk

2 journalists talk about a spa

An interview with a librarian

Revise and Check 5: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check

Quicktest 5
Grammar test 5
TB end of the File 5 tests A and B group (Word or pdf file)

Song 5– Sk8er Boi
Practical English – giving opinions
Communicative activities – optional (pgs 185-187), Vocabulary game, Pick a card, pg. 201
Study Link – MultiROM

File (Unit) 6

30 hrs
Unit aims

This unit focuses on reported speech: statements, questions, and commands. It also revises and extends Ss knowledge of the passive. In file C it focuses on defining and non-defining relative clause. Lexical areas covered in this unit are shopping, the cinema and adjective formation.
	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Love in the supermarket

 Shopping

B: see the film… get on a plane

Cinema

C: I need a hero

What people do

See Vocabulary bank,

SB pgs 153-154
	Reported speech:

Statements, questions and commands

Passive (be + past participle)

Relative clauses: defining and non-defining
clauses
	Making a complaint

Chart completion, matching words and meaning

Famous films that moved us (literally)

Matching titles to descriptions, WH

Heroes and icons of our time

Matching photos and names, word-formation
	A film review
Paragraphing in focus

Raising tense use awareness in review writing

Useful language

Checking the written article

	Speaking
Talking about complaining,

Cinema questionnaire,

Talking about a person you admire.

Listening
Understanding a radio programme,

An interview about working with S. Spielberg,

A radio competition.

Revise and Check 6: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check
Quicktest 6
Grammar test 6
TB end of the File 6 tests A and B group (Word or pdf file)

Song 6– Holding out for a hero
Practical English – giving and reacting to news
Communicative activities – optional (pgs 188-190), Vocabulary game – Alphabet race , pg. 202
Study Link – MultiROM

File (Unit) 7

30 hrs
Unit aims

In this unit Ss practise using 3rd conditional. There are some new ways of asking questions (using question tags and indirect questions).
The focus is also on the phrasal verbs, here Ss learn more high-frequency verbs and revise their knowledge of separable and non-separable verbs.

	Syllabus & vocabulary
	Grammar
	Reading
	Writing
	Speaking/listening

	A: Can we make our own luck?

Making adj. and adverbs

B: Murder mysteries

Compound nouns

C: Switch it off

Television, phrasal verbs

See Vocabulary bank,

SB pgs 155
	Third conditional
Question tags, indirect questions

Phrasal verbs
	Bad luck? Good luck?
Matching exercises to paragraphs

Jack the Ripper- case closed?

WH questions

Couple switch on after 37 years without power

Predicting

Reading for facts

	An article for the magazine (on mobile phones)

-correcting mistakes

- advantages and disadvantages of TV

-making a selection of adv and disadvantage,

(3 of each)

Checking the written article
	Speaking
How lucky you are?

A police interview- role play,

Talking about TV habits

Listening

The conclusions of stories about bad/good luck,

Interview with a detective,

4 people talk about objects they couldn’t live without

Revise and Check 7: grammar, vocabulary, pronunciation, reading (multiple choice), listening (multiple choice, completion), self-check
Quicktest 7

Grammar test 7
TB end of the File 7 tests A and B group (Word or pdf file)

Song 7– Ironic
Practical English – apologizing, giving excuses
Communicative activities – optional (pgs 191), vocabulary game – Split crossword, pg. 203
Study Link – MultiROM

