

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

ANEXO Nº 1

GENERAL ENGLISH COURSES – SCOPE AND SEQUENCE

Level System

Net Languages
General English courses

Common European
Framework

Duration apox.

Proficiency C2 Proficient user 120 hs.

Advanced C1 Proficient user 120 hs.

Pre-Advanced B2+ Independent user 90 hs.

Upper Intermediate B2 Independent user 90 hs.

Mid Intermediate B1+ Independent user 90 hs.

Lower Intermediate B1 Independent user 90 hs.

Elementary A2 Basic user 60 hs.

Pre-Elementary A1 Basic user 60 hs.

Module system

Level Modules
Module
Duration

Frequency
synchronous

sessions

Time Spent in
asynchronous

work

C2 Proficient user 10 modules 30 Days Once per week
Around 3 Hs a

week

C1 Proficient user 10 modules 30 Days Once per week
Around 3 Hs a

week

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

B2+ Independent user 10 modules 30 Days Once per week
Around 2:30 Hs

a week

B2 Independent user 10 modules 30 Days Once per week
Around 2:30 Hs

a week

B1+ Independent user 10 modules 30 Days Once per week
Around 2:30 Hs

a week

B1 Independent user 10 modules 30 Days Once per week
Around 2 Hs a

week

A2 Basic user 10 modules 30 Days Once per week
Around 2 Hs a

week

A1 Basic user 10 modules 30 Days Once per week
Around 2 Hs a

week

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

CONTENTS

Pre-Elementary (A1) .. 8

1 Go ... 8

2 Me... 9

3 My Day .. 10

4 How Much Is It? .. 11

5 People ... 12

6 Yesterday .. 13

7 What Are You Doing? ... 14

8 Travel .. 15

9 What’s On? ... 16

10 Festivals .. 17

Elementary (A2) ... 18

1 Cities ... 18

2 Daily Life ... 19

3 Wildlife ... 20

4 On Holiday .. 21

5 A Question of Sport .. 22

6 Good Luck ... 23

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

7 My Favourite Things ... 23

8 Memories ... 24

9 Chocolate .. 25

10 Give Me a Hand .. 26

Lower Intermediate (B1) .. 27

1 Happy Families ... 27

2 House and Home .. 28

3 Blue Jeans ... 29

4 Are You Sitting Comfortably? ... 30

5 What Are You Waiting For? .. 31

6 Charity Challenges .. 32

7 Changing Languages ... 33

8 Fly Me to the Moon .. 34

9 Journey to Lhasa ... 35

10 The Law of the Jungle ... 36

Mid-Intermediate (B1+) ... 37

1 Happiness ... 37

2 Job Interview .. 38

3 Plugged In ... 39

4 Face Facts ... 40

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

5 Film ... 41

6 Unlucky Lovers ... 42

7 Going Shopping .. 43

8 Making Things .. 44

9 Problem Page ... 45

10 Cryptozoology... 46

Upper Intermediate (B2) .. 47

1 Calling People Names ... 47

2 Working Life ... 48

3 Dolphins .. 49

4 Home Sweet Home... 50

5 Torquay and Back ... 51

6 Winning Matters .. 52

7 Extreme .. 53

8 Symbols and Signs .. 54

9 Unreal Life .. 55

10 Being Green .. 56

Pre-Advanced (B2+) ... 57

1 Found Photos ... 57

2 You Have to Laugh .. 58

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

3 Shop till You Drop ... 59

4 The Ball Game... 60

5 Snake .. 61

6 Language Myths ... 62

7 Baby Talk .. 63

8 Rapa Nui ... 64

9 Online Learning .. 65

10 Wrinkles .. 66

Advanced (C1) .. 67

1 From Yuppies to Yubbies .. 67

2 A Bad Trip ... 68

3 Sweet Dreams .. 69

4 A Dreary Night in November .. 70

5 Fast Food .. 71

6 Net Addiction.. 72

7 One of My Favourites ... 73

8 Missing .. 74

9 The Same Argument ... 75

10 Chances Are .. 76

Proficiency (C2) .. 77

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

1 Entrepreneur .. 77

2 You Call That Art ... 78

3 Losing Languages .. 79

4 New Planet ... 80

5 Real Friends .. 81

6 What's the Big Idea? ... 82

7 Rubber Ducks.. 83

8 Less Is More .. 84

9 Hearing Is Believing .. 85

10 Whale ... 86

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Pre-Elementary (A1)
Unit Topic and Functions Language Skills Text types

1
Go

Learn how to use this course

● Say hello and goodbye
● Ask for help and ask
questions about the English
you are learning
● Introduce yourself, say your
name and where you are from
● Exchange personal
information (name and email
address)
● Spell words and names
● Ask someone simple
questions: What's your name?
How are you? Where are you
from?

Vocabulary
● Numbers 1-10
● The alphabet
● Simple instructions
● Question words
● Common nouns, verbs and adjectives

Grammar
● Syntax: making simple sentences
● Parts of speech: verbs, nouns and
adjectives
● Indefinite articles
● Present simple: be and other verbs
(affirmative and negative)
● Subject pronouns: I, you, they, and
possessive adjectives: my, your

Pronunciation
● Singular and plural nouns
● Syllables in longer words
● Pronouncing short sentences and
questions

Writing
● Write short simple sentences
● Write an introductory email giving basic
personal information

Speaking
● Make introductions
● Say numbers and spelling words
Conversation strategies
● Ask for meaning and clarification: What
does ... mean? How do you spell ...?
● Ask questions when greeting

Reading
● Follow simple instructions
● Understand information on a web page
● Understand simple sentences and
personal information

Listening
● Understand introductions and basic
personal information
● Understand spelling and numbers

Reading
● Simple instructions
● Information on a web page

Listening
● A tutor giving personal
introduction and information
● Introductions
● Exchanging personal
information

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
Me

Give personal information

● Describe free-time activities
● Talk about what you like
and dislike
● Ask and answer questions
about where you live, what
you do and your family

Vocabulary
● Family members
● Countries and nationalities
● Colours
● Free-time activities

Grammar
● Question forms, asking for personal
information
● Question words: how, what, where
● Subject pronouns and possessive
adjectives: I, my, you, your, he, his, ...
● Possession: ’s

Pronunciation
●Word stress in names of countries and
nationalities
● Intonation in questions

Writing
● Write an email describing family
● Connect ideas: and, but and because

Speaking
● Describe your family
● Ask and answer personal questions
Conversation strategies
● Start a conversation with someone you
don't know
● Respond to what someone says to you:
That's a nice name!

Reading
● Understand a description of a family and
their likes and dislikes
● Understand a simple chat dialogue

Listening
● Understand questions
● People talking about their families

Reading
● A chat dialogue
● A description of a family

Listening
● Conversation about families
● Introducing yourself and
giving basic information

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
My Day

Customs, routines and
lifestyles

● Ask for and say the time
and dates
● Talk about your daily
routine
● Ask about someone's
routine

Vocabulary
● Telling the time
● Numbers 10-100
● Days and months
● Daily activities
● School subjects
● Time expressions: in the afternoon, ...

Grammar
● Present simple for routines and facts:
3rd person, affirmative and negative

Pronunciation
● Say days, months and ordinal numbers
● Say dates

Writing
● Write a description of a typical day
● Use time prepositions: at, from, in, on
● Use sequencing and time expressions:
then, after, between, from time to time

Speaking
● Describe your daily routine
Conversation strategies
● Ask and answer questions about personal
details to continue a conversation

Reading
● Understand simple descriptions of daily
routines

Listening
● Understand someone describing their
routine

Reading
● An article: Life in different
countries

Listening
●Interviews: different daily

routines

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
How Much
Is It?

Information about cities

● Ask for information about
prices and times
● Describe where a place is in
a city
● Ask for what you need in a
shop
● Ask for and understand
directions

Vocabulary
● Places in a city
● Things you buy and where you buy
them

Grammar
● Prepositions describing where things
are
● There is … there are
● Using no and lots of
● Question forms

Pronunciation
● Connected speech
● Asking questions

Writing
● Write sentences about your
neighbourhood
● Write an email giving directions to your
house from the airport

Speaking
● Describe your neighbourhood
Conversation strategies
● Attract attention and ask questions
● Manage an exchange to get information
you need

Reading
● Understand information on tickets,
receipts and leaflets
● Understand simple information questions
● Understand descriptions of places

Listening
● Understand basic information in a short
guided tour
● Understand simple directions

Reading
● An information leaflet: a
theme park
● Tickets and receipts
● A description of a
neighbourhood

Listening
● A person giving directions
● A guided tour of a famous
city

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
People

Describing your family and
friends

● Greet people and ask how
they are
● Manage a simple shopping
transaction
● Talk about friends and
family members
● Explain who the people are
in a photo

Vocabulary
● People and irregular plurals
● Family members
● Describing people: age, appearance
and character
● Different verbs used in descriptions
● Parts of the face
● Occupations
● Nationalities
● Opposites: long-short, nice-not nice, ...
● Clothes

Grammar
● Possessive adjectives
● Possession: ’s vs. contracted is
● Question forms
● How is she? vs. What’s she like?
● Pronouns: this, these, it, them

Pronunciation
● Contractions
● Long and short sounds; he’s vs. his, /iː/
vs./ɪ/

Writing
● Write sentences about different people
● Write a description and explanation of
who people are in a photo
● Use pronouns and possessive adjectives

Speaking
● Describe what people look like and what

they do

● Talk about people in a photo
Conversation strategies
● Manage short exchanges, talking about
yourself and others

Reading
● Extract essential information
● Look at context for meaning

Listening
● Understand a description of people and
who they are
● Listen for details

Reading
● An online personal profile

Listening
● A description of a photo of
family and friends

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Yesterday

Describing past events

● Talk about moments and
events in the past
● Describe a problem with
something you bought
● Make a complaint in a shop

Vocabulary
● Meals, food and drink
● Adjectives describing feelings
● Places

Grammar
● Past simple: common regular and
irregular verbs
● Past of verb to be
● Question forms: present and past

Pronunciation
● Verbs in the past tense

Writing
● Write diary entries for the previous week

Speaking
● Describe what you did the previous week
Conversation strategies
● Respond to questions
● Say what you need in a shop: Can I have
my money back?

Reading
● Read for gist and then for details

Listening
● Understand a conversation about the
previous day
● Understand gist and then detail

Reading
● Diary entries: personal
anecdotes

Listening
● People talking about the
previous day

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
What Are
You Doing?

Describing what is happening
now

● Invite someone to do
something
● Accept and reject
invitations
● Ask about the weather
● Describe what you are
doing at the moment

Vocabulary
● The weather
● Action verbs
● Collocations: verbs + nouns
● City vocabulary
● Study vocabulary

Grammar
● Present continuous for what is
happening now vs. present simple for
usually
● -ing forms of verbs

Pronunciation
● Contractions: I’m, you’re, he’s, …

Writing
● Write an email home
● Adverbial phrases: at the moment,
actually
● Useful email phrases: Hi/Dear ..., See you
soon, Love, ...

Speaking
● Describe what is happening at the
moment
● Common expressions: How's it going? I'm
just hanging out.
Conversation strategies
● Give reasons for saying no
● Express enthusiasm about a suggestion

Reading
● Extract essential information
● Look at context for meaning

Listening
● Follow the gist of a telephone
conversation

Reading
● An email home to the family

Listening
● A phone conversation

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Travel

Future plans and
arrangements

● Ask for travel information
● Describe and understand
schedules and arrangements
● Talk about your plans, what
you are doing and where you
are going
● Talk about prices and use
large numbers

Vocabulary
● Hotel facilities
● Transport
● Travel places and places to meet
● Travel activities

Grammar
● Suggestions (1): How about ..., Let's ...
● Arrangements (present continuous)
and scheduled events (present simple)
● Questions with How

Pronunciation
● Currencies, prices, times and large
numbers

Writing
● Write sentences about transport
● Write an email with suggestions,
arrangements and schedule events

Speaking
● Describe personal plans and schedules
Conversation strategies
● Respond to suggestions and confirm
arrangements

Reading
● Read for essential information

Listening
● Understand a conversation about party
arrangements

Reading
● Emails about travel
arrangements

Listening
● A conversation: Planning a
surprise party

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
What’s On?

Entertainment and going out

● Make a booking and buy
theatre tickets
● Understand different ways
of telling the time
● Talk about what's on and
suggest things to do
● Make arrangements

Vocabulary
● Entertainment places and vocabulary
● Cinema and theatre verbs
● Activities and events
● Compound nouns
● Telling the time (revision)

Grammar
● Making suggestions (2): Why don't we
..., We could ...
● Review of present simple singular and
plural
● Using prepositions: in, on and at

Pronunciation
● Pronunciation of the letter i: the
sounds/ɪ/ vs. /aɪ/

Writing
● Write sentences about what's on where
you live
● Write an email making suggestions about
what to do
● Use email expressions

Speaking
● Ask questions about an event
● Negotiate buying theatre tickets
● Talk about what's on where you live
Conversation strategies
● Respond to suggestions (2)

Reading
● Understand information on a poster
● Find information on a web page
 ● Look at context for meaning

Listening
● Understand details of recorded listings
information

Reading
● A listings web page

Listening
● Recorded information:
entertainment listings

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Festivals

Local celebrations

● Read a menu and order
food
● Say dates and describe
special days
● Talk about a local custom or
celebration
● Describe food for special
occasions

Vocabulary
● Days, months and years
● Time expressions: special days,
holidays and seasons
● Festivals, parties and celebrations
● Food for special occasions
● Basic cooking vocabulary
● Restaurant vocabulary

Grammar
● Countable and uncountable nouns
● Quantifiers: a, an, some, any, lots of
● Using much, many and a lot of

Pronunciation
● Word stress in multi-syllable words
● Recognising individual words in
sentences

Writing
● Write a simple recipe
● Write an email organising a party
● Write a description of a local festival

Speaking
● Describe a local festival
Conversation strategies
● Understand and respond to questions
when ordering food

Reading
● Understand the gist of a magazine article
● Follow simple recipe instructions
● Understand a restaurant menu
● Use a dictionary for the meaning of
unknown words

Listening
● Understand the gist of a monologue
about local celebrations

Reading
● A magazine article: New
Year’s Eve in different
countries
● A recipe for festival food
● A menu

Listening
● Monologues about local
celebrations

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Elementary (A2)
Unit Topic and Functions Language Skills Text types

1
Cities

Comparing cities

● Describe where you are
from
● Describe where places are
● Comparing cities
● Make conversation with
someone you don't know

Vocabulary
● Geographical features
● Describing location
● Geographical features
● Civilisation and people
● Countries and nationality adjectives
● Adjectives describing cities

Grammar
● Comparative and superlative adjective
forms: regular and irregular adjectives

Pronunciation
● Word stress in multi-syllable words

Writing
● Write sentences comparing cities
● Plan and organise information
● Link information and phrases using
although, however, what's more and of
course
● Write a simple guide to a city
Or:
● Write about changes in a neighbourhood

Speaking
● Describe and compare cities and
neighbourhoods
● Talk about your city
Or:
● Talk about where you work or study
Conversation strategies
● Respond and show interest in a
conversation
● Ask follow-up questions to keep a
conversation going

Reading
● Extract key information from an
informative text

Listening
● Understand a conversation about cities
● Listen for gist and then for detailed
information

Reading
● A magazine article: A city
profile

Listening
● A dialogue comparing two
cities

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
Daily Life

Routines and work

● Ask for travel information
● Describe what you do in
different jobs
● Talk about work routines

Vocabulary
● Daily routine verbs and common
collocations
● Jobs and describing what you do
● Adjectives to describe jobs
● Meals

Grammar
● Present simple question forms
● Question words
● Word order in questions
● Adverbs of frequency

Pronunciation
● Intonation of yes/no and information
questions

Writing
● Write a description of a daily routine
● Use headings and sentence starters
● Write a job description
Or:
● Write about a job you would like to do

Speaking
● Ask for travel information to make a
reservation
● Describe your typical day
Or:
● Talk about a job you would like
Conversation strategies
● Show that you understand: Right, OK,
Fine.

Reading
● Read for gist and then for detailed
information

Listening
● Understand descriptions of work routines

Reading
● A science fact file

Listening
● Monologues: People talking
about their work routines

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Wildlife

Wildlife and animals in
danger

● Talk about the dimensions
and specifications of things
● Ask for information about a
product in a shop
● Talk about what you can
and can't do
● Talk about animals and zoos

Vocabulary
● Animals, birds and plants
● Unusual and endangered animals
● Dimensions and specifications

Grammar
● Using can/can’t for ability
● Questions with How
● Present simple for facts
● Questions and short answers
● Definite articles and zero article

Pronunciation
● Say numbers, fractions and equations

Writing
● Write facts about an animal
● Use the topic as the sentence subject
● Write an animal fact file
Or:
● Answer questions giving your opinion on
zoos in modern society

Speaking
● Describe your abilities
Or:
● Talk about zoos and animals
Conversation strategies
● Ask follow-up questions
● Use pauses to have thinking time

Reading
● Understand a scientific text
● Identify key information in a text

Listening
● Understand facts in an interview

Reading
● A fact file about an
endangered animal

Listening
● An interview
with a conservationist

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
On Holiday

Holidays and holiday
activities

● Talk about what you are
doing on holiday
● Talk about holiday activities
● Give opinions on different
holiday places and compare
them
● Ask for help when travelling
● Ask for directions

Vocabulary
● Holiday types
● Holiday activities
● Adjectives describing places

Grammar
● Present simple vs. continuous
● Present participles
● Question forms
● Expressing opinions: and, but and
expect: It was smaller than I expected.
● Make suggestions using Why don't you
...

Pronunciation
● Connected speech and phrasing

Writing
● Write a postcard, using postcard
conventions
Or:
● Write about what people are doing at the
moment

Speaking
● Talk about holidays and a recent or
memorable holiday
Or:
● Talk about travel for work
Conversation strategies
● Ask for help when you don't understand

Reading
● Understand main points on a postcard

Listening
● Understand people talking about
memorable holidays
● Listen for key information

Reading
● Postcards

Listening
● Monologues: People talking
about memorable holidays

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
A Question
of Sport

Sport and sports events

● Talk about sports events
and results
● Ask about rules in a sports
centre
● Talk about obligations
where you study or work

Vocabulary
● Sports
● Sports equipment
● Sports actions
● Sports results verbs
● Sports people
● Nouns used as adjectives: tennis court,
...

Grammar
● Past of be: was/were
● Have to, can and can’t for obligation,
prohibition and permission

Pronunciation
● Was/were weak forms
● The sounds: /ɜː/, /ə/ and/ɒ/

Writing
● Write a description of a sport
Or:
● Write a description of the rules of a sports
centre or place of work or study

Speaking
● Asking about obligations
● Talk about sports you like to play or watch
Or:
● Talk about obligations where you work or
study
Conversation strategies
● Show that you understand and agree:
Good. Yes. Great. OK.

Reading
● Understand sports descriptions and rules
● Understand main points in a sport report

Listening
● Understand people talking about their
sport and exercise habits
● Listen for gist and then for detailed
information

Reading
● Sport reports

Listening
● Monologues: People talking
about exercise and sport

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Good Luck

Good and bad luck
experiences

● Respond to good and bad
news
● Talk about situations of
good and bad luck
● Discuss things that you read
about in the news

Vocabulary
● Good and bad luck expressions and
superstitions
● Phrases with luck and lucky
● Expressions of surprise and disbelief
● Phrases with get

Grammar
● Past tense of regular and irregular
verbs
● Past negation
● So + adjective + that …

Pronunciation
● Use shifting sentence stress for
emphasis

Writing
● Write a narrative about a lucky
experience

Speaking
● Talk about winning
Or:
● Discuss good and bad luck
Conversation strategies
● Express surprise, disbelief or no surprise

Reading
● Understand order of events in a story

Listening
● Understand main points of an anecdote

Reading
● A news story

Listening
● An anecdote about luck

7
My
Favourite
Things

Hobbies and collecting

● Talk about your interests
and hobbies
● Talk about collecting things
● Say mathematical equations
in English
● Talk about aspects of your
work or studies that interest
you

Vocabulary
● Things people collect
● Describing interests: fan, be into, ...
● Word formation: noun, verb and
person

Grammar
● Have got and have
● Review of question forms
● Present perfect for incompletion vs.
past simple
● How much/many + present perfect

Pronunciation
● Contractions of auxiliary verbs

Writing
● Write about your family and their
interests
Or:
● Write about your work or study interests

Speaking
● Talk about your hobbies and interests
Or:
● Talk about collecting

Reading
● Understand the main points of a news
story

Listening
● Understand main points of interviews

Reading
● A magazine article

Listening
● Interviews about collections

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Memories

Memorable experiences

● Say how you feel
● Talk about memorable
experiences in the past
● Use short answers to
questions

Vocabulary
● Adjectives describing feelings
● Action verbs

Grammar
● Past simple of regular and irregular
verbs
● Past simple vs. past continuous
● Subject questions

Pronunciation
● Sounds: /ɔː/, /əʊ/and /aʊ/
● Sentence stress

Writing
● Write a description of a memorable
experience
● Use adverbs to make an anecdote more
interesting: unfortunately, luckily, but and
finally
● Write a dialogue about a memorable
experience
Or:
● Describe useful work or study experiences

Speaking
● Describe memorable events
● Describe useful work or study experiences
Conversation strategies
● Use adverbs and conjunctions add
interest to an anecdote
● Respond and show interest when
someone is telling an anecdote

Reading
● Understand short anecdotes

Listening
● Understand an anecdote about a
memorable experience

Reading
● Anecdotes about
memorable experiences: A
dialogue, an article and a
letter

Listening
● Personal anecdotes

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Chocolate

Describing processes

● Make offers and respond to
them
● Describe habitual behaviour
● Describe typical dishes
● Describe processes at work
● Talk about how something
is made

Vocabulary
● Chocolate vocabulary, collocations
with chocolate
● Describing processes: verbs and
nouns: pack, remove, mix, ...
● Recipe vocabulary and food
preparation
● Recipe quantities and measurements

Grammar
● Past participles of regular and irregular
verbs
● Active vs. passive forms
● Article vs. zero article
● Any, anything, everything, one, a

Pronunciation
● Syllables and word stress

Writing
● A description of a local product and its
production
Or:
● A process at work
● Sequencing information: First, After that,
Then, ...

Speaking
● Conversation about chocolate and you,
and chocolate in your culture
● Describe processes at work
● Talk about a local product
Conversation strategies
● Stage and sequence a description of a
process

Reading
● Reading a technical text for gist

Listening
● Understand recorded instructions and
information
● Understand descriptions of processes

Reading
● A reference text about
chocolate production

Listening
● A recipe on a cooking
programme

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Give Me a
Hand

Helping people

● Ask for help
● Make and respond to
requests
● Give excuses

Vocabulary
● Rural village vocabulary
● Vocabulary of asking for help: lend,
help, show, ...
● Phrases with give and hand
● Verbs bring, take and hold

Grammar
● Verb patterns: give me the brush (verb
+ noun + noun)
● Subject and object pronouns
● Can for requests

Pronunciation
● Pronunciation of the letter u
● The sounds: /ʌ/, /ʊ/ and /ɪ/

Writing
● A description of giving or being given help

Speaking
● Conversation about giving people a hand
and charities
● Describe important moments when you
were helped
Conversation strategies
● Attracting attention
● Giving reasons when declining

Reading
● Extract facts from a news story
● Understand meaning from context
● Recognise and understand reference in a
text: This improved ..., That help came ...

Listening
● Understand the gist of a conversation

Reading
● An informative brochure
about an aid programme
● A news story

Listening
● A dialogue at a station

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Lower Intermediate (B1)
Unit Topic and Functions Language Skills Text types

1
Happy
Families

Families and family
relationships

● Ask about recent news
● Explain recent news
● Ask about how long a
situation has existed
● Arrange to meet

Vocabulary
● Family words
● Phrases with be and get
● Life events: verbs and nouns
● Speak, talk and say

Grammar
● Possessive 's
● Tense review – present simple,
present continuous and present perfect
● For and since with present perfect
● Questions with how long
● Revision of past participles of irregular
verbs

Pronunciation
● Tone groups and connected speech

Writing
● True sentences describing a family
● An email giving recent news
● Email conventions
● Write an email giving recent news
Or:
● Write an anecdote about your family

Speaking
● Use informal conversation starters: How's
things? How are you doing? ...
● Explain about your family and families in
your country
Or:
● Talk about losing touch and getting in
touch again
Conversation strategies
● Use conversation markers: Actually, I
mean, In fact, ...

Reading
● Extract facts from an article
● Understand the order that events occur

Listening
● Understand people talking about their
families
● Identify and understand conversation
markers

Reading
● A news story: An emotional
reunion between two sisters

Listening
● A monologue: Visiting your
family

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
House and
Home

Describe rooms

● Describe interiors
● Talk about the positive and
negative things about a room
● Give advice about arranging
a room
● Ask for information about a
flat to rent

Vocabulary
● Furniture
● Rooms and objects in them
● Adjectives to describe and evaluate
interiors

Grammar
● Prepositions of place
● Give advice: imperatives and will and
might to describe possibility

Pronunciation
● Understand and answer questions
with who, what, how, where

Writing
● A letter advising a friend on how to
arrange furniture in an office
Or:
● Write an evaluation of a work or study
space

Speaking
● Talk about feng shui and giving an
opinion
Or:
● Describe your workplace or home
Conversation strategies
● Ask follow-up questions to keep a
conversation going

Reading
● Understand gist of different paragraphs
● Understand the main points in an article

Listening
● Understand the main points of a
description
● Recognise when a speaker has a positive
or negative opinion

Reading
● A magazine article: Making
a house into a home
● A letter to a magazine

Listening
● Interviews about favourite
rooms

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Blue Jeans

Clothes and fashion trends

● Talk about what clothes you
wear and like to wear
● Ask about clothes in a shop
● Negotiate trying on and
buying clothes

Vocabulary
● Clothes
● Adjectives to describe clothes
● Age groups and age expressions with
numbers: sixty years old, ...
● Verbs: get dressed, put on, wear, carry
● Clothes shopping vocabulary

Grammar
● Tense review: Present simple for
habitual behaviour
● Describe habitual actions: prefer, still,
always, ...
● Describe likes and dislikes using
like/want/prefer + object + infinitive +
adjective/noun
● Verb + infinitive or -ing form

Pronunciation
● Review vowel sounds
● Words ending in ed and es

Writing
● Describe current dress trends of different
age groups
● Write an email about clothes
Or:
● Write a short report on clothes people
wear in different jobs

Speaking
● Talk about clothes and dress habits
Or:
● Talk about clothes people wear in
different jobs
Conversation strategies
● Respond to questions

Reading
● Understand the main facts in an article

Listening
● Understand people talking about dress
habits

Reading
● An article: Blue Jeans

Listening
● Interviews about dressing
for work

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
Are You
Sitting
Comfortably?

Physical problems and work

● Describe a health problem
in a doctor’s surgery
● Understand a doctor's
questions
● Talk about possibilities
● Talk about physical exercise
that you do
● Give advice about physical
problems

Vocabulary
● Parts of the body
● Health problems and symptoms
● Exercise instructions
● Using adverbs
● Aches and pains

Grammar
● Modal verb review: modal verbs and
different functions
● Might, could and can for possibility

Pronunciation
● Sentence stress on information words

Writing
● Write a message giving advice for long
distance travel
Or:
● Write about a sports injury

Speaking
● Talk about routines and work-related
physical problems
Or:
● Talk about sports injuries
Conversation strategies
● Ask questions for background
information and details

Reading
● Understand instructions and explanations
● Understand the main points of a
description of a problem

Listening
● Understand a radio health programme
● Listening for gist and then key
information

Reading
● Problem page comments:
problems and solutions

Listening
● A radio interview: Health
Matters

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
What Are
You Waiting
For?

Ways of spending and
wasting time

● Say how long you have
been doing something
● Apologise and make
excuses
● Talk about how long
something takes
● Talk about how you spend
your free time

Vocabulary
● Lose, waste, spend and pass
● Time-wasting activities
● Waste
● Language of approximation: roughly,
precisely, about, ...

Grammar
● Spend/waste time doing
● Present perfect continuous for
unfinished actions
● Questions with How long
● It takes me ... to do

Pronunciation
● Say numbers, times and fractions

Writing
● Write a description of your routine and
activities you have been doing
● Incorporate information into a report
Or:
● Write about a hobby

Speaking
● Talk about how you spend free time
Or:
● Talk about a hobby
Conversation strategies
● Respond to questions and ask for details

Reading
● Understand a magazine article

Listening
● Understand descriptions of different
routines

Reading
● A magazine article: Have
you been waiting long?

Listening
● Interviews about spending
and wasting time

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Charity
Challenges

Charities and charity events

● Talk about charity events
● Talk about the near future
● Ask for information to book
a holiday

Vocabulary
● Charity vocabulary
● Physical exercise and fitness
● Nouns: walk, hike, trek, trip, journey,
tour
● Go +verb -ing
● Geographical features

Grammar
● Future forms: present simple, will,
going to + verb
● Hope vs. expect
● Articles: the vs. no article with
geographical words
● Information questions

Pronunciation
● Intonation of yes/no and information
questions

Writing
● Write a letter about a sponsored charity
action
Or:
● Write about plans for the near future

Speaking
● Talk about charities
Or:
● Talk about future plans
Conversation strategies
● Respond in conversation and express
interest

Reading
● Reading short news stories for gist

Listening
● Understand a radio interview
● Listen to an interview for facts

Reading
● News articles about charity
events
 ● A leaflet about a charity
event and a leaflet about aid

Listening
● An interview about a
charity event

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
Changing
Languages

How languages change

● Talk about your language
and compare it to English
● Ask for language help:
spelling, meaning and
pronunciation
● Talk about things that are
changing
● Talk about your own
language learning

Vocabulary
● Countries, nationalities and languages
● Vocabulary to describe language
● Word types
● Describing change: verbs and adverbs
● Describing fluency

Grammar
● Tense review: present simple vs.
present continuous
● Say and tell

Pronunciation
● syllables and word stress: countries
and nationalities

Writing
● Write a brochure giving information
about a language course
Or:
● Write about useful tools and aids for
learning English

Speaking
● Talk about language learning experiences
Or:
● Talk about useful tools and aids for
learning English
Conversation strategies
● Ask for help when you don't understand

Reading
● Understand the main points in an article

Listening
● Understand main points in interviews and
anecdotes

Reading
● A news article: Gaelic on the

rise

Listening
● Interviews and anecdotes
about language learning

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Fly Me to the
Moon

Space, travel and holidays

● Talk about hypothetical
situations
● Talk about what you would
change in the place where
you live
● Talk about things that are
planned or organised
● Ask and answer questions
to check in to a hotel

Vocabulary
● Moon vocabulary
● Hotel and holiday vocabulary
● Noun suffixes: -ment, -ence and -y
● Expressions with the word moon

Grammar
● Would for hypothesis
● Verb patterns: verbs of planning and
organising
● Noun phrase subjects: Tourists with
lots of money ...

Pronunciation
● Contracted would

Writing
● Write about what is planned or organised
where you live
● Write about what you would change in
the place where you live
● Write a travel article about an imaginary
trip
Or:
● Write about a future project, plan or trip

Speaking
● Talk about space travel
Or:
● Talk about future projects or planned
events
Conversation strategies
● Say more by giving reasons and
explanations

Reading
● Understand the main points in an article

Listening
● Understand vox pop interviews
● Listen for the gist of what is said

Reading
● A news article: Fly me to
the Moon

Listening
● People discussing the
likelihood of space travel

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Journey to
Lhasa

Exploration, travel and
journeys

● Talk about why you do or
did something
● Ask for advice and about
specifications when buying
equipment
● Talk about journeys and
famous journeys in the past
● Talk about different travel
destinations and why you go
to them
● Talk about your travel
preferences

Vocabulary
● Travel and journeys
● Travel equipment
● Time expressions
● in/at/on + time expressions

Grammar
● Past simple vs. past passive forms
● Sentence topic passives: Each time
she was discovered ...
● Infinitive of purpose

Pronunciation
● Sound vs. spelling of the /aɪ/ vowel
sound

Writing
● Write a short biography
 ● Describe an enjoyable journey
● Write a short article about an explorer's
journey
Or:
● Write about a process related to work or
study

Speaking
● Talk about travel
Or:
● Talk about a process related to work or
study
Conversation strategies
● Respond to questions and giving extra
information

Reading
● Understand the order of events in a
narrative story

Listening
● Understand main points in a narrative

Reading
● Short biographies of
famous explorers
feature-type biography
● A magazine article: Journey
to Lhasa

Listening
● A radio interview about an
explorer

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
The Law of
the Jungle

Folk stories

● Describe different animals
● Talk about an encounter
with an animal
● Ask for clarification and
explanations when you don't
understand
● Tell a simple folk story
● Describe a conversation
and report what was said

Vocabulary
● Animals
● Adjectives
● Animal expressions: as free as a bird,
...
● Reporting verbs
● Punctuation terminology

Grammar
● Past simple vs. past continuous
● Sequencing words: first, after that,
finally, ...
● Forming adverbs from adjectives
● Punctuation: Using capital letters

Pronunciation
● Past simple -ed endings

Writing
● Use sequencers in a narrative story
● Give descriptive information
● Write about an encounter with an animal
● Write an animal fable
Or:
● Report at a conversation

Speaking
● Talk about folk stories from your culture
● Tell a simple folk story
Or:
● Report a conversation
Conversation strategies
● Say that you don't understand and ask for
clarification

Reading
● Understand the order of events in a story
● Predict what is going to happen in a story
● Recognising the moral or main message
of a story

Listening
● Understand the main events and
message of a folk story

Reading
● A folk story: The Tiger, the
Brahman and the Jackal

Listening
● A folk story

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Mid-Intermediate (B1+)
Unit Topic and Functions Language Skills Text types

1
Happiness

Happiness and health

● Tell an amusing anecdote
● Talk about happiness and
things that make you happy
● Describe positive or
rewarding moments

Vocabulary
● Happiness; fun, funny, smile, ...
● Health and illness: headache, flu, ill, ...
● Keep and stay
● Different meanings of keep

Grammar
● Possessive ’s vs. of constructions
● Can (theoretical statement) vs. could
(possibility)
● Verb pattern: noun + of + -ing

Pronunciation
● Sound–spelling relationships and
rhymes
● Vowel sounds: /aɪ/, /uː/, /iː/, /e/,
/ʊ/, /ʌ/, /ɑː/

Writing
● Use linkers: however, at least, or, but,
such as, consequently, ...
● Write an informative report
Or:
● Write a description of a positive moment

Speaking
● Talk about happiness and give advice
about being happy
Or:
● Talk about positive or rewarding
moments
Conversation strategies
● Introduce amusing events
● Respond to events in an anecdote

Reading
● Understand a scientific report
● Predict rhymes in song lyrics
Listening
● Understand lyrics of a song

Reading
● A news report on research:
Life's simple pleasures can
keep your body healthy

Listening
● A song: These simple things

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
Job Interview

Career changes, work and
jobs

● Talk about the process of
applying for a job
● Talk about your work
history and studies
● Ask for confirmation and
check facts during an
interview situation
● Describe career events
● Talk about responsibilities
and obligations at work

Vocabulary
● Job application vocabulary
● Career stages and event
● Work nouns
● Job noun modifiers: laboratory
technician, pharmaceutical company, ...
● Organisations, departments, people
and products

Grammar
● Review question forms
● Review tenses
● Past simple vs. present perfect for
finished vs. unfinished actions or
situations
● Expressing obligation: have to, need
to, should
● Expressing no obligation: don't
have/need to

Pronunciation
● Intonation of question tags

Writing
● Organise information and use correct
email conventions
● Write a job application email
Or:
● Write a description of a job you have or
have had

Speaking
● Talk about job interviews and work
Or:
● Talk about good and bad work
experiences
Conversation strategies
● Asking follow-up questions
● Checking details while interviewing

Reading
● Extract details from a job application
email

Listening
● Understand what is said in a job
interview
● Identifying key information in a job
interview

Reading
● A job application email
● Brief job descriptions

Listening
● A job interview

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Plugged In

Appliances and devices

● Talk about appliances and
devices and what they are
used for
● Describe how to use an
appliance
● Talk about routine
processes at work
● Make and receive different
kinds of phone calls

Vocabulary
● Home appliances
● Verbs and nouns: appliances and
electronic equipment
● Compound nouns: microwave oven,
mobile phone, ...
● Phrasal verbs: operating equipment:
plug in, switch on, ...
● Phone vocabulary

Grammar
● Preposition review
● Verbs to describe processes: fall,
hold,
walk, ...
● Separable phrasal verbs
● Verb pattern: Verb + -ing: start
training, keep running...

Pronunciation
● Stress for clarification

Writing
● Write a human interest news story
● Organise, stage and sequence a story
Or:
● Write about a device that you use

Speaking
● Discuss the advantages and
disadvantages of technology
Or:
● Talk about electronic devices
Conversation strategies
● Signal opinions

Reading
● Read for gist
● Understand the sequence of events in a
news story

Listening
● Understand a conversation between two
people
● Identify gist of a conversation and
changes in topic
● Identify opinions

Reading
● A news story: Shepherd's
miracle escape
● An email: Instructions for
visitors

Listening
● A conversations about
technology

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
Face Facts

Appearance and personality

● Talk about smiling and
laughing
● Express opinions and
negative opinions
● Emphasise opinions using
what and that to give
compliments
● Respond to exclamations
● Talk about personality

Vocabulary
● Parts of the face
● Verbs associated with the face
● Words describing things that are true
or real, or not: false, artificial, fake, ...
● Verb tell: tell if someone is ...
● Adjectives describing character

Grammar
● Verbs associated with the five senses
● Pronouns with indefinite reference
● Use it and this to refer back
● Verb pattern: find it difficult to …

Pronunciation
● Emphasis to qualify opinions
● Express opinions with quite

Writing
● Compare different writing styles
● Use rhetorical questions in an article
● Write an article about personality
Or:
● Write about the personality of people
you know

Speaking
● Talk about personology, personality,
appearance and character
Or:
● Describe and compare the personalities
of people you know
Conversation strategies
● Express enthusiasm

Reading
● Understand the main points in an article

Listening
● Understand a radio interview
● Identify important information in an
interview

Reading
● A magazine article: Behind
a smile – an article about
personality

Listening
● A radio interview with a
personologist

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
Film

The cinema and film remakes

● Talk about films and the
people who make them
● Talk about your favourite
films and different versions of
films
● Ask for and give opinions
about films

Vocabulary
● Cinema vocabulary
● Types of films
● Positive and negative adjectives to
express opinions
● Dependent prepositions: set in,
directed by, based on, ...

Grammar
● Make + noun
● Make + object + adjective/verb: make
it better, make me stand, ...
● Emphasise with even, far, and still
● Contrast with however, but and
although
● Link ideas: after all, what’s more, ...

Pronunciation
● Express reservation

Writing
● Link ideas and information when writing
● Use complex sentences: Set in Ireland, ...
● Write an online film review
Or:
● Write a blog entry about the local film
industry

Speaking
● Talk about the cinema
Or:
● Talk about the local film industry
Conversation strategies
● Link ideas and information when
speaking
● Express reservation when speaking
Reading
● Understand meaning from context
● Understand opinions

Listening
● Understand different opinions about
films

Reading
● Posts on an online film
forum

Listening
● Interviews about films

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Unlucky
Lovers

 Good and bad luck

● Talk about recent events
● Describe things that go
wrong
● Give bad news in a
diplomatic way
● React to bad news
● Talk about your week

Vocabulary
● Things that go wrong: miss a bus,
have an argument, ...
● Bad luck vocabulary
● Home appliances
● Crime vocabulary: burgle, steal, thief,
...
● Things that go wrong: Break, stop
working, ...
● Phrasal verbs with break

Grammar
● Present perfect for recent events with
a result now
● Passive and present perfect passive
constructions
● Time expressions: ages ago, recently,
lately, ...

Pronunciation
● Weak forms of auxiliary verbs

Writing
● Different tenses in narratives
● Write an email to a friend describing a
Or:
● Write about a crime

Speaking
● Discuss good and bad luck, and crime
● Talk about things that have happened
Conversation strategies
● React to what someone says

Reading
● Understand the order that events
happen in a story

Listening
● Notice a change in topic
● Understand key information in a news
report

Reading
● A human interest news
story

Listening
● A radio news reports

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
Going
Shopping

Shops and shopping

● Talk about prices
● Talk about shopping habits
● Explain about a problem
with a purchase
● Explain what you want
● Return an item to a shop

Vocabulary
● Money and prices
● Shopping vocabulary
● Types of shops
● Things people buy
● Expressions with money
● Borrow vs. lend

Grammar
● Different uses of the -ing form
● Dependent prepositions
● Preposition + -ing form
● Verb + -ing form
● -ing form in compound nouns

Pronunciation
● Numbers and prices

Writing
● A note about local shopping
● Useful phrases in notes
Or:
● Describe a favourite shop

Speaking
● Discuss shopping and shopping habits

Conversation strategies
● Explain what you would like to happen
Reading
● Reading for gist

Listening
● Understand information in
advertisements
● Identifying important information

Reading
● News reports

Listening
● A radio advertisement

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Making
Things

Appliances, devices and
making things

● Describe how things are
made
● Give and follow instructions
● Talk about how you do
things and why
● Talk about things you made
as a child
● Use vague or generic
language to describe things
● Have a conversation in a
hardware shop

Vocabulary
● Homemade toys
● Ways of joining things
● Actions and opposites: do up - undo,
hold - let go, ...
● DIY language
● Vague or generic language: object,
stuff, thing, ...

Grammar
● Adjective order
● Verb + adverb: tie together, turn
round, fold down, ...
● Sequence instructions
Once the shapes are
cut, put them ...
● Explain how: by + -ing, should + so
that
● Explain why: so that

Pronunciation
● Sound and spelling: the letter i and
the sounds /aɪ/ and /ɪ/

Writing
● Sequence steps when writing instructions
● Write step by step instructions
Or:
● Write a description of a thing made by
hand

Speaking
● Talk about toys in the past and toys now
● Talk about making things by hand
Conversation strategies
● Signal different steps when giving
instructions
Reading
● Following instructions

Listening
● Understand an informative monologue
● Identify change of topic

Reading
● A magazine article

Listening
● A podcast: Kites around the
world

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Problem Page

Personal problems and
advice

● Talk about problems
● Express surprise
● Ask for and give advice
● Talk about theoretical
situations
● Complain about situations
that you don't like
● Give opinions about
common problems

Vocabulary
● Types of problems
● Negative feelings: miss, regret,
jealous, ...
● Give + noun
● Matter, problem, trouble, ...
● Blame vs. fault

Grammar
● Give advice: should, ought to, Why
not...?, Consider
● Conditional sentences: real vs.
imaginary situations
● Negation: no, not, never, nothing, ...
● Use even to express surprise

Pronunciation
● Contractions and weak forms of
auxiliary verbs

Writing
● Reply to a letter asking for advice
Or:
● Write about good advice you have
received

Speaking
● Talk about problems in today’s society
● Talk about good advice that you have
received
Conversation strategies
● Express surprise
● Give advice in a diplomatic way

Reading
● Reading and summarising

Listening
● Listening for gist
● Understanding key points in a radio
phone-in programme

Reading
● Problem page requests

Listening
● A radio phone-in
programme

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Cryptozoology

The study of fictitious
animals

● Describe real and imaginary
animals
● Talk about strange events
● Make deductions about
things that happened in the
past
● Express certainty and doubt

Vocabulary
● Real and fictitious animals
● Animal parts
● Suffixes: -like, -sized
● Expressions with sight
● Evidence: track, sign, proof, ...

Grammar
● Auxiliary have and different verb
forms
● Speculating about past
● Expressing possibility:
may/might/could have been
● Verb + -ing
● Verb + noun + -ing: see somebody
do/doing something
● Since then + present perfect

Pronunciation
● Stress in long words

Writing
● Referring back in a text
● Report of sighting
Or:
● Write about a company that went out of
business

Speaking
● Talk about a company that went out of
business
● Talk about animals described in this unit
Conversation strategies
● Use since then to talk about current
situations

Reading
● Extract information

Listening
● Understand a TV reporter interview
● Listen for specific detail

Reading
● A magazine feature:
Cryptozoology

Listening
● Reports of UFO sightings

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Upper Intermediate (B2)
Unit Topic and Functions Language Skills Text types

1
Calling
People
Names

Names and naming

● Talk about common names
where you live
● Explain about the names of
things and colloquial speech
● Tell an anecdote about a
name
● Make formal and informal
introductions

Vocabulary
● Newspaper vocabulary
● Name vocabulary: initials, surname,
nickname, ...
● Words and phrases associated with
naming: named, termed, so-called, ...
● Notice, realise, be aware of …

Grammar
● Verb pattern: verb + noun + noun:
name someone something
● Discourse features: ellipsis
● Substitution using one, do/did, so, ...

Pronunciation
● Sentence stress and linking

Writing
● Linking ideas in a text and making it
cohesive
● Write anecdotes about names in your
family
Or:
● Write about company names

Speaking
● Talk about names in your family
Or:
● Talk about company names
Conversation strategies
● Use so, anyway and in fact to link or
expand on information
● Use expressions like what-d'you-call-it
and what's-her/his-name in informal speech

Reading
● Understand a news article
● Understand the writer's attitude

Listening
● Understand anecdotes

Reading
● A news story

Listening
● Anecdotes about name mix-
ups

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
Working
Life

Work and careers

● Talk about your career path
● Make an appointment by
phone
● Apologise and give reasons
for being late
● Check and confirm
information
● Say when something is not
possible

Vocabulary
● Jobs and related vocabulary
● Career events
● Work and time
● Work and money
● Work, career, job, ...

Grammar
● Position of adverbs
● Irregular past tense review
● Linkers: finally, after that, followed by,
...

Pronunciation
● Sound–spelling relationships: ough
and augh spellings and sounds: /ɒ/,
/əʊ/, /ɑː/, /ə/, /ɔː/, /ʌ/

Writing
● Write about a typical weekday
● Organising and linking information
● Write about your career path
Or:
● Write about a job you have had or would
like to have

Speaking
● Talk about your career path and plans for
the future
Or:
● Talk about a job you have had or would
like to have
Conversation strategies
● Be polite when things go wrong

Reading
● Understand a magazine feature
● Read and summarise an article

Listening
● Understand monologues about work
histories

Reading
● A magazine article: Private
and confidential

Listening
● Monologues about work
history

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Dolphins

Dolphin therapy and abilities

● Asking for permission
● Talk about things that are
not allowed
● Talk about when people
helped you and how you have
helped other people
● Talk about abilities or lack
of abilities

Vocabulary
● Vocabulary of dolphins and other sea
mammals
● Synonyms
● Verbs about speaking: speak, talk,
pronounce, ...
● Collocations with make, tell, give and
say

Grammar
● Ability: can, be able to, be capable of,
know how to
● Verbs about helping: help, enable, ...
● Verb pattern: verb + noun + infinitive
with to: help someone to do something
● Non-finite -ing clauses: Having tried ...

Pronunciation
● Can and can’t stressed and
unstressed, and sentence rhythm

Writing
● Write about being helped to do things
● Write a film synopsis based on a news
story
Or:
● Write about learning to do a job

Speaking
● Talk about animals helping people
Or:
● Talk about learning to do a job
Conversation strategies
● Explain why something is not allowed

Reading
● Understand and summarise a news article

Listening
● Understand personal anecdotes about
being helped

Reading
● A news story: Dolphins help
mute boy to speak

Listening
● People talking about things
they were helped to do

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
Home
Sweet
Home

Houses and homes

● Give compliments and
express opinions when being
shown around a home
● Talk about future plans and
predictions
● Give recent news
● Talk about changes in your
neighbourhood
● Talk about homes and
housing in your country

Vocabulary
● House and building vocabulary
● Building materials and processes
● House metaphors
● Collocations with make, take, do

Grammar
● Tense review: past, present and future
forms
● Future decisions, predictions and
plans: will, going to, present continuous
and be + infinitive
● Causative have: to have something
done

Pronunciation
● Word stress and syllables: vocabulary
of homes and houses

Writing
● Use linking words in an informal letter
● Write a letter giving recent news and
describing changes in progress
Or:
● Write about changes in your company
and predictions and plans for the future

Speaking
● Talk about your home and housing in your
country
Or:
● Talk about changes in your workplace
Conversation strategies
● Use adjectives to express opinion

Reading
● Understand a personal letter about the
present and future
● Identify references to the future

Listening
● Understand someone talking about
changes in their home

Reading
● A personal letter about the
construction of a new house

Listening
● A monologue about
changes in the home

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
Torquay
and Back

Travel and journeys that go
wrong

● Ask for and give directions
● Talk about how to get to
places
● Talk about travel and
memorable trips
● Talk about travelling for
work

Vocabulary
● Vocabulary of geographical features
and for giving directions
● Travel nouns
● Travel verbs
● Prepositions after verbs

Grammar
● Verb pattern: verb + wh: She didn't
know where ...
● Indirect questions
● Past continuous vs. past simple
● Reporting thoughts

Pronunciation
● Minimal pair: work vs. walk, /ɜ:/ and
/ɔ:/

Writing
● Write about a journey when you got lost
or a journey that went wrong
Or:
● Write about a memorable business trip

Speaking
● Talk about travel and getting lost
Or:
● Talk about travelling for business
Conversation strategies
● Sequence events in an anecdote

Reading
● Understand the sequence of events in a
news story

Listening
● Understand an anecdote about travel

Reading
● A news story: Cold turkey
for Kumiko

Listening
● An anecdote about a
journey that went wrong

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Winning
Matters

Sport, training and doping

● Make suggestions
● Talk about sports habits
● Explain causes and results
● Talk about being forced to
do things
● Talk about rules and
consequences
● Give opinions about legal
and illegal sports practices

Vocabulary
● Sports and sports people
● Sporting equipment
● Negative prefixes: in-, un-, dis-, ...
● Word families: adjective/verb/noun
● Verbs expressing benefit: gain,
improve, enhance, ...
● Compound adjectives: long-term,
never-ending, ...

Grammar
● Expressing cause and result: due to,
lead to, result in, ...
● Giving reasons: because, because of,
since, due to
● Coercion: persuade, make, force, ...
● Passive forms
● Express rules and consequences: ban,
permit, authorise, ...

Pronunciation
● Sound–spelling relationships:
/aɪ/ vs. /eɪ/

Writing
● Write about obligations in sport
● Organise paragraphs and topics
● Write a letter of complaint to a
newspaper
Or:
● Write about industrial espionage

Speaking
● Talk about sport and doping in sport
Or:
● Talk about industrial espionage
Conversation strategies
● Use a variety of structures to make
suggestions

Reading
● Understand short sports reports
● Understand a blog entry about sport
● Guessing meaning from context
● Understand the opinion of the writer
Listening
● Understand interviews about training for
sports

Reading
● Sports reports
● Blog entries

Listening
● Monologues about sports
training

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
Extreme

Extreme sports

● Describe physical activities
● Talk about past and present
dangers
● Give warnings
● Talk about things you used
to do
● Talk about free-time
activities
● Talk about team-building
and its usefulness

Vocabulary
● Extreme sports
● Physical actions
● Compound words naming activities
● Word building: verb/ adjective/noun
● Phrasal verbs: give up, get away with,
give up, ...

Grammar
● Habitual actions: would, used to, keep
+ -ing, be forever + -ing,
● Be vs. get used to
● Question forms with used to

Pronunciation
● Pronunciation of used to and usually

Writing
● Organise and structure a blog comment
● Linking ideas: however, so, what’s more
● Respond to a blog entry about danger in
sport
Or:
● Write about team-building

Speaking
● Talk about free-time activities
Or:
● Talk about team-building
Conversation strategies
● Link ideas in a response
● Signal opinions

Reading
● Reading for gist
● Understand the main facts in a magazine
article
● Understand meaning from context

Listening
● Understand opinions in a conversation
● Identify changes in topic in a conversation
● Understand meaning from context

Reading
● A magazine article

Listening
● A dialogue about danger in
sport

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Symbols
and Signs

Australian aboriginal art and
legends

● Give opinions and
interpretations of art
● Describe shapes and lines
and their position
● Describe symbols and what
they represent
● Talk about paintings and art
● Describe and talk about
where you work or study

Vocabulary
● Review animal vocabulary
● Australian animals
● Describing shapes: adjectives and
nouns and -shaped
● Describing types of lines

Grammar
● Describing representation: X means/
represents/ stands for Y
● Packing information into sentences:
pre- and post-modification of noun
phrases
● Ways of expressing opinion: I find it ...,
it looks ..., it looks like ..., it gives me ...,
what I like about it is ...

Pronunciation
● Tone groups, phrasing and connected
speech

Writing
● Write a description and explanation of a
symbol or design
Or:
● Write about art and decoration where
you work or study

Speaking
● Talk about art and decoration in the home
Or:
● Talk about symbols in your city
Conversation strategies
● Ask follow-up questions to encourage
discussion

Reading
● Understand a factual text about culture
● Understand descriptions of pictures and
explanations of what symbols represent

Listening
● Understand a gallery guide explaining the
meaning of paintings

Reading
● A an encyclopaedia entry

Listening
● Art gallery guide
commentary

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Unreal Life

Reality TV

● Ask questions about TV
programmes and viewing
● Talk about your viewing
habits and opinions about
different types of TV
programmes
● Talk about regrets in
relation to your education or
career
● Talk about rules, obligations
and permission

Vocabulary
● Television programmes
● People who work in television
● Television culture
● Word building: verb/ adjective/noun

Grammar
● Question forms
● Express obligation, prohibition and
permission: have to, (not)
allowed/permitted, can’t, mustn’t, can,
must
● Express regrets: If only ..., I wish ..., I
shouldn't have ...

Pronunciation
● Contractions and connected speech

Writing
● Write about rules and permission
● Write instructions for someone staying in
your home
● Write about an experience as a reality
show contestant
Or:
● Write about regrets in relation to your
studies or work

Speaking
● Talk about programme viewing and reality
shows
Or:
● Talk about regrets in relation to your
studies or work
Conversation strategies
● Ask probing questions to encourage
discussion

Reading
● Understand short news stories about
reality television
● Understand meaning from context

Listening
● Follow and understand a discussion about
reality television
● Listen for change of topic in a discussion
● Understand the gist of an anecdote

Reading
● News stories

Listening
● A seminar on reality TV

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Being Green

Ecological and environmental
issues

● Talk about things that
annoy or bother you
● Talk about eco-friendly
habits and actions
● Talk about eco-friendly
business
● Make formal and informal
requests
● Give instructions

Vocabulary
● Home appliances
● Environmental problems and solutions
● Compound nouns: eco-friendly,
energy-saving, ...
● Affixes: under-, over-, re-, pre-, -ful, -
less
● Word building: adjectives and verbs,
verbs and nouns
● Verbs describing change

Grammar
● Imperatives vs. -ing forms
● Verb pattern: it surprises/ bothers me
to…
● Nominalisation (changing verbs into
nouns)

Pronunciation
● Different pronunciations of “o”
grapheme, sounds: /ɒ/ and /əʊ/

Writing
● Write a letter to a newspaper about an
environmental problem and its solution
Or:
● Write about “green” practices in business

Speaking
● Talk about environmental issues and
actions
Or:
● Talk about “green” industry

Conversation strategies
● Use appropriate register in formal and
informal situations

Reading
● Understand the main points on a fact
sheet

Listening
● Understand facts and opinions in a
conversation

Reading
● A fact sheet
● A questionnaire

Listening
● A conversation on
environmental issues

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Pre-Advanced (B2+)
Unit Topic and Functions Language Skills Text types

1
Found
Photos

Describing photos and
hobbies

● Talk about photos and
describe who and what
appears in them
● Make deductions going on
what you can see
● Talk about a hobby you
have or used to have
● Bargain and reach an
agreement
● Talk about how images and
video are used nowadays

Vocabulary
● Types of photos
● Phrases describing parts of photos
● Describing distance
● Things people collect
● Collocations and phrasal verbs with
take
● Synonyms of lose and find

Grammar
● Review of tenses: present perfect
continuous vs. simple
● Past participles as adjectives: a broken
chair, ...
● Noun + past participles: a photo taken
...
● Making deductions: appear, seem,
look, apparently, ...

Pronunciation
● Pronunciation of words ending in
-ed: /ɪd/, /d/, /t/

Writing
● Write about a hobby
● Practise ways of defining nouns with
relative clauses and preposition phrases
● Write a description of a photo that is
special for you
Or:
● Write about how images and video are
used nowadays

Speaking
● Discuss hobbies, photography and free-
time activities
Or:
● Talk about how images and video are
used nowadays
Conversation strategies
● Negotiate and bargain, offering, accepting
and refusing
● Signal deductions and facts

Reading
● Understand an article about collections
● Guess meaning from context

Listening
● Understand people describing what they
can see in photos.
● Understand facts vs. deductions

Reading
● A magazine article: Strange
hobbies

Listening
● People talking about photos

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
You Have to
Laugh

Humour and laughter

● Understand different jokes
● Tell a joke using standard
joke phrases
● Talk about humour and
culture
● Summarise and talk about
findings from research
● Talk about an area of
interest related to work,
studies or a hobby

Vocabulary
● Joke types and conventions
● Ways of laughing
● Word families: research-findings, ...
● Fun vs. funny
● Word formation: root words
● Verb + at and other prepositions

Grammar
● Make + noun + verb
● Uses of the -ing form
● Verb + -ing form
● -ing form as subject
● Post-modifying nouns with -ing

Pronunciation
● Spelling and pronunciation: the letter
h

Writing
● Use linkers: therefore, what’s more, in
contrast, on the other hand, ...
● Write a summary of findings from
research
Or:
● Write about an area of interest related to
your work, studies or a hobby

Speaking
● Tell a joke
● Talk about laughter, jokes and culture
Or:
● Talk about an area of interest related to
your work, studies or a hobby.
Conversation strategies
● Use standard expressions to stage a joke
or story

Reading
● Understand an article about research
● Understand meaning from context

Listening
● Understand an informative radio
programme
● Intensive listening: understanding detail

Reading
● Jokes
● A magazine article: Who's
laughing now?

Listening
● A radio programme about
laughter therapy

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Shop till
You Drop

Shopping

● Talk about shopping
situations and shopping habits
● Complain about faulty items
● Negotiate a desired
outcome in a shop
● Explain anecdotes about
good or bad experiences
● Use be meant to to talk
about things that are
supposed to happen

Vocabulary
● Shops and shopping vocabulary
● Words with shop
● Money-related words
● Words ending in -sh
● Phrasal verbs with knock
● Words associated with accidents

Grammar
● Preposition review
● Passive forms with get
● Reporting verbs and verb patterns
● Reporting: verbs, nouns and -ing
forms: she admitted stealing ...

Pronunciation
● Contrast sounds: /ʃ/ vs. /ʧ/

Writing
● Write an account of a bad day
● Write a letter of complaint, including
background, consequences and expected
action
Or:
● Write about changing shopping habits

Speaking
● Talk about shopping experiences
Or:
● Talk about changing shopping habits
Conversation strategies
● Describe pros and cons

Reading
● Use the title to predict what a story is
about
● Read and understand a news story
● Understanding meaning in context

Listening
● Listening for the gist of anecdotes
● Listening for details

Reading
● A news story: Woman
crushed in rush at DVD sale

Listening
● Interviews about good and
bad shopping experiences

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
The Ball
Game

Sport

● Talk about sports and
games and how they are
played
● Make deductions about

things that happened in the
past and talk about probability
● Give and understand
exercise instructions
● Talk about the role of sport
and recreation, expressing
opinions and giving examples

Vocabulary
● Sports and games
● Sports equipment
● Sports verbs
● Word formation
● Adjectives ending in -ive
● Religion
● Parts of the body

Grammar
● Modal verb review
● Probability vs. obligation: may, might,
could, must
● Obligation: have to, allowed to,
supposed to, can

Pronunciation
● Correct phrasing when reading aloud
and giving instructions

Writing
● Write a description of a sport or game
Or:
● Write about sport and recreation
nowadays

Speaking
● Talk about games and sport
Or:
● Talk about sport and recreation nowadays
Conversation strategies
● Signalling opinions and facts

Reading
● Read and understand an article
● Understanding meaning in context

Listening
● Understand the gist of short exchanges
● Understand detailed descriptions

Reading
● A magazine article: The
Mexican ball game

Listening
● Short extracts on sport and
games

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
Snake

Encounters with animals

● Understand detailed
descriptions of animals
● Read a poem aloud
engagingly
● Talk about hypothetical
situations using conditional
sentences and wish
● Talk about wishes
● Talk about things that
probably will happen or have
happened
● Negotiate during a visit in a
veterinary clinic
● Tell an anecdote about an
encounter with an animal

Vocabulary
● Animals
● Animal actions
● Noun formation
● Uses of like and as
● Adjective synonyms
● Compound adjectives

Grammar
● Adverb formation
● Adverb position
● Second conditional sentences
● Wish + would

Pronunciation
● Sentence stress and rhythm when
reading aloud

Writing
● Write a summary and an appreciation of a
poem
Or:
● Write about possible improvements in
your work or leisure time

Speaking
● Talk about pets and a poem
Or:
● Talk about possible improvements in your
work or leisure time
Conversation strategies
● Using short questions and short responses

Reading
● Understand the gist of a long and complex
poem
● Understand meaning from context

Listening
● Following anecdotes about encounters
with animals

Reading
● Descriptions of animals
● A poem: Snake

Listening
● Anecdotes about
encounters with animals

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Language
Myths

Language learning

● Talk about language
learning experiences
● Respond to a news story
and express opinions
● Engage in informal chat,
“small talk”, using evaluative
language, asking about news,
agreeing and changing the
topic
● Talk about language and
culture

Vocabulary
● Language terms
● Get + adjectives
● Phrasal verbs with get
● Quantifiers: all, half,
most of, ...
● During vs. for

Grammar
● Comparative adverbs and adjectives
● Necessity: need and require

Pronunciation
● Notice and identify different accents

Writing
● Use synonyms and rephrasing
● Write a letter to a newspaper responding
to a news story
Or:
● Write about language learning
experiences

Speaking
● Talk about language and culture
Or:
● Talk about language learning experiences
Conversation strategies
● Use strong and weak modifiers when
making “small talk”

Reading
● Predicting content from a headline
● Understand a news story
● Understand meaning from context

Listening
● Understand interviews about language
learning experiences

Reading
● A news story: No place for
‘gobbledygook’ in lunchroom

Listening
● Interviews about language
learning experiences

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
Baby Talk

Children and parenting

● Talk about problems and
discuss different solutions
● Give advice for problems
● Talk about things that could
go wrong and give
instructions for different
eventualities
● Talk about parenting and
children
● Talk about the probability of
certain things happening

Vocabulary
● Baby stages
● Baby vocabulary
● Problem behaviour
● Ways of seeing
● Phrasal verb patterns: using pronouns
● Compound adjectives and nouns with
numbers: five-year-old boy

Grammar
● Verb pattern: want + noun phrase +
infinitive
● Modals of probability: could, may,
might
● Giving advice: may, might, could,
must, should
● Modals + well and just
● In case, if and as long as

Pronunciation
● Stress on phrasal verbs

Writing
● Write a letter of advice
Or:
● Write advice for a problem at work or
where you study

Speaking
● Talk about parenting and child care
Or:
● Talk about a problem at work or place of
study and give advice on possible solutions
Conversation strategies
● Signalling when you are giving advice

Reading
● Understand colloquial expressions in
context
● Understand letters describing problems
with children

Listening
● Understand the gist of problems
described in anecdotes

Reading
● A problem page letter

Listening
● Anecdotes about parenting

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Rapa Nui

Theories about Easter Island

● Read and understand
detailed descriptions of
monuments
● Use language in action:
giving on-the-spot
instructions: making requests,
offers and predictions
● Make suggestions about the
best way to do something
● Hypothesise about things
that happened and did not
happen in the past
● Talk about processes and
how something was done in
the past
● Talk about places of
interest, describing,
explaining interesting facts
and theories

Vocabulary
● Trees
● Word frequency and academic words
● Word families

Grammar
● Hypothesis about the past: would +
perfect infinitive
● Third conditional forms
● Passive review
● Hypothesising about things that did
not happen: I would have phoned, but...
● Deictic expressions: Take that end,
and I'll take this one.

Pronunciation
● Shifting stress in word families

Writing
● Use language of theorising
● Write an article summarising theories
Or:
● Write about a place of interest,
describing, explaining and theorising

Speaking
● Talk about discussion about ancient
monuments
Or:
● Talk about Easter Island and issues
brought up in the article
Conversation strategies
● Summarising different theories

Reading
● Understand the main events and gist of a
long article
● Intensive reading practice
● Understand meaning from context

Listening
● Identify the main ideas in an informative
talk

Reading
● A magazine article: Easter
Island: Paradise lost?

Listening
● An illustrated talk about
Easter Island

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Online
Learning

Online learning and different
types of education

● Talk about pros and cons of
different types of education
● Ask for help when you have
a technical problem
● Talk about solving technical
problems
● Talk about persistent
problems
● Talk about your experience
in education

Vocabulary
● Education systems
● Collocations with education
● Qualifying adverbs
● Compound words with line
● Word formation and repetition
● Dependent prepositions
● Idioms with at

Grammar
● Modal verbs of necessity and
desirability: need to, should, shouldn’t
vs. needn’t
● Using more and much
● Nominalisation
● Noun modifiers: distance education, ...

Pronunciation
● Word stress in compound nouns

Writing
● Practise theorising, generalising and
summarising, contrasting and summing up
● Write a report about the pros and cons of
different types of education
Or:
● Write about your experience in education

Speaking
● Talk about education and online learning
Or:
● Talk about your experience in education
Conversation strategies
● Introducing pros and cons

Reading
● Understand the main idea in each
paragraph
● Understand meaning from context
● Summarise what is mentioned and not
mentioned in an article

Listening
● Understand opinions expressed in
interviews

Reading
● An online article

Listening
● Teachers talking about
online learning

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Wrinkles

Ageing

● Talk about machines and
gadgets and what they are
used for
● Use language of persuasion
to “sell” a product or idea,
talking about problems and
solutions
● Talk about growing old
● Talk about the elderly in
society

Vocabulary
● Vocabulary of ageing and the elderly
● Vocabulary of machines and gadgets
● Positive and negative words: hazard,
oily, ideal, ...
● Spelling: -ible and -able
● Word endings: -ify
● Word formation

Grammar
● Clause substitution: so and not
● Substitution: do, does, did
● Ellipsis after to and auxiliary verbs
● Noun substitution: one and ones
● Substitution vs. reference

Pronunciation
● Words with -ible and -able endings

Writing
● Use cohesive features like substitution
and ellipsis
● Structure a text using a problem–solution
format – an advertisement for a useful
gadget
● Write short advertisements for different
products
Or:
● Write about the elderly in your society

Speaking
● Talk about old age and gadgets
Or:
● Talk about the elderly in your society
Conversation strategies
● Use ways of being persuasive

Reading
● Understand advertisements and
descriptions of different products
● Understand meaning of common
advertising expressions in context

Listening
● Understand a comic poem
● Understand reference in a poem

Reading
● Advertisements

Listening
● A comic poem about an old
man

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Advanced (C1)
Unit Topic and Functions Language Skills Text types

1
From
Yuppies to
Yubbies

Lifestyles and trends

● Talk about fashion details
and clothes
● Express opinions about
fashion and talk about dress
codes and habits
● Talk about present and past
social groups and cultural
issues that affect or affected
them
● Negotiate when shopping
for clothes
● Talk about changes at work
or where you live

Vocabulary
● Styles and social groups
● Fashions and trends
● Fashion features and clothes
● Describing what’s fashionable and
unfashionable
● Phrasal verbs with up

Grammar
● Describing characteristic behaviour:
tend to, will, like to do, …
● Rephrasing
● Describing trends
● Adjectives and adverbs
● Adverbials describing now

Pronunciation
● -ed endings and consonant clusters

Writing
● Signpost stages in an article and use time
adverbials and linking
● Write about social groups in the future

Or:
● Write about changes at work or where
you live

Speaking
● Talk about clothes and dress codes
Or:
● Talk about changes at work or where you
live
Conversation strategies
● Signalling opinions and rephrasing to
clarify ideas

Reading
● Understand magazine articles and
recognise cultural references

Listening
● Understand a conversation and opinions
expressed

Reading
● Magazine articles about
past trends

Listening
● A conversation about
fashion

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
A Bad Trip

Disastrous holidays

● Talk about holidays where
things went wrong
● Describe the itinerary of a
holiday and the travel
arrangements
● Describe car problems and
ask for help
● Talk about a recent holiday

Vocabulary
● Travel and holiday vocabulary
● Time expressions and prepositional
phrases
● For and during
● Parts of cars
● Driving verbs and vocabulary
● Verbs describing journeys

Grammar
● Uses of had
● Negation
● Verbs followed by past perfect
● Describing frustrated plans: meant to,
supposed to, ...

Pronunciation
● Contraction ’d of had and would

Writing
● Write an account of a holiday disaster
Or:
● Write about your last holiday

Speaking
● Discuss holidays and holiday mishaps
Or:
● Talk about your last holiday
Conversation strategies
● Use time expressions to sequence the
stages of a journey or holiday description

Reading
● Understand the order of events described
in a travel article

Listening
● Understand the description of a travel
itinerary

Reading
● Holiday descriptions

● A travel article

Listening
● A monologue about a
disastrous holiday

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Sweet
Dreams

Sleep and dreaming

● Talk about dreams and
sleeping habits
● Talk about a sleep problem
and ask for explanations
during a visit to a doctor
● Give explanations and
reasons for doing something

Vocabulary
● Beds and bedroom things
● Sleep and ways of sleeping
● Phrases with sleep
● Sleep idioms
● Words describing purpose: goal,
purpose, target, aim, ...

Grammar
● Expressing purpose: so that, in case, in
order to, ...
● Like vs. as

Pronunciation
● Sound–spelling relationships: the
sound /iː/

Writing
● Organise and link ideas in an article
● Use effective paragraph openings
● Write an explanatory text about a
phenomena
Or:
● Write about work-time flexibility, power
naps and work

Speaking
● Talk about sleep and dreaming
Or:
● Talk about work-time flexibility, power
naps and work
Conversation strategies
● Responding to an anecdote, agreeing and
expressing interest

Reading
● Understand different theories presented
in a magazine
● Recognise the writer’s attitude

Listening
● Understand descriptions of dreams and
their interpretations.

Reading
● A magazine article: What
does it all mean?

Listening
● People describing dreams
and interpreting them

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
A Dreary
Night in
November

Fiction and horror stories

● Talk about novel and film
preferences
● Give detailed descriptions
of fictional characters and
their features
● Talk about impressions that
people or things give you
● Describe in detail lost
objects and belongings
● Talk about your reading
habits

Vocabulary
● Describing features and appearances
● Adjectives ending in -ed and -ing
● Word formation: adjective suffixes
● Compound adjectives

Grammar
● Describing appearance:
look/sound/taste ... as if/like/
as though
● Adjective order

Pronunciation
● Shifting stress in sentences

Writing
● Write a description of a character in a
novel
Or:
● Write about your reading habits

Speaking
● Talk about films and horror films
Or:
● Talk about your reading habits
Conversation strategies
● Using shifting stress for emphasis

Reading
● Understand a detailed description of a
fictional character
● Understand meaning from context

Listening
● Understand a narrated description of a
scene
● Differentiate between explicit and implicit
statements

Reading
● Extracts from gothic novels

Listening
● extract from Dracula

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
Fast Food

Food and nutrition

● Talk about healthy meals
and explain why they are
healthy
● Give tips about eating
healthily
● Describe different dishes,
their ingredients and how
they are served
● Making a complaint about
poor service
● Talk about eating habits

Vocabulary
● Food and nutrition: components and
substances: protein, fibre, cholesterol, ...
● Phrasal verbs: liven up, slim down, go
for, ...
● Nouns formed by verb + adverb:
takeaway, getaway, make-up, ...
● Collocations with nouns formed by
verb + adverb
● Ways of eating and drinking
● Ways of serving food

Grammar
● Sub modifiers: by far, a good deal, not
nearly, ...
● Contrasted comparatives: the more
you eat, the more you ...
● Inversion after not only

Pronunciation
● Word stress, the g grapheme and the
sounds /g/, /ʤ/ and /ə/

Writing
● Structure a text giving advice: problem +
advice 1 + advice 2 + advice 3
● Write a text about healthy eating tips
Or:
● Write about changes in the diet where
you live

Speaking
● Talk about food and eating habits
Or:
● Talk about changes in the diet where you
live and what has brought about these
changes
Conversation strategies
● Complaining politely

Reading
● Understand the gist of a magazine report
● Understand references in an article

Listening
● Understand the gist of different
monologues

Reading
● A magazine feature

Listening
● Different people talking
about their fast-food eating
habits

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
Net
Addiction

Internet use

● Talk about habits of internet
use and use of different
devices
● Ask for and give advice
about Internet use and abuse
● Describe obsessive
behaviour
● Talk about how you use the
Internet for work or studies

Vocabulary
● Computer terms
● Addiction and habits
● Adjective + preposition: addicted to,
afraid of, ...
● Personality adjectives
● Meanings of get and expressions with
get

Grammar
● Negative adverbs: hardly, seldom,
scarcely, ...
● Verb + -ing: recommend, advise,
suggest
● Will for habitual behaviour

Pronunciation
● Schwa sound in words: /ə/

Writing
● Use effective paragraph openings
● Write an article on an addiction or mania
Or:
● Write a structured essay about Internet
use

Speaking
● Talk about Net addiction
Or:
● Talk about Internet use and work and
study
Conversation strategies
● Signalling advice and opinions

Reading
● Identify key people mentioned in an
article
● Understand meaning from context

Listening
● Understand anecdotes about obsessions

Reading
● A magazine article

Listening
● Anecdotes about obsessions

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
One of My
Favourites

Music

● Talk about different types of
music and qualities of music
● Give opinions about music,
using emphasis to be
persuasive
● Make recommendations
about music
● Talk about the importance
of music in daily life and
culture in general

Vocabulary
● Music terms and genres
● Adverbs describing attitude: arguably,
supposedly, ...
● Compound adjectives
● Music idioms: face the music, ...

Grammar
● Position of adverbs
● Past participles as pre- and post-
modification
● Present participles as pre- and post-
modification
● Using auxiliary verbs
● Present and past participle clauses
● Yet

Pronunciation
● Using stress in a sentence for
emphasis

Writing
● Organise and structure content
● Write an album review
Or:
● Write a personalised essay on the
importance of music

Speaking
● Talk about a favourite artist or album
Or:
● Talk about the importance of music
Conversation strategies
● Emphasise opinions

Reading
● Understand the main points of different
album reviews
● Understand meaning from context

Listening
● Understand change of topic and opinions
expressed in a conversation

Reading
● Album reviews

Listening
● A conversation about top
albums

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Missing

Unsolved mysteries

● Speculate and make
deductions about unexplained
events and situations
● Talk about cases of missing
persons
● Apologise and make
excuses or explain reasons for
doing something
● Talk about unexplained
enigmas in your local area

Vocabulary
● Word building
● Using nouns instead of verbs
● Evidence: sign, trace, proof, ...
● Ways of saying you don’t know
● Ways of expressing worry

Grammar
● Indefinite pronouns
● Negation: no, not, nor, none
● Non-assertive forms: any
● Non-standard grammar: I ain’t done
nothing, ...
● Deduction and speculation: must’ve
done, could’ve done, ...

Pronunciation
● Using sentence stress to contradict

Writing
● Write a fictitious newspaper report about
missing persons
Or:
● Write about a local mystery or enigma

Speaking
● Talk about cases of missing persons
Or:
● Describe and talk about a local enigma
Conversation strategies
● Using stress to contradict or explain
surprising information

Reading
● Guessing the gist of a news story using
key words
● Understand the order of key events in a
news story

Listening
● Understand a police interview and listen
for discrepancies
● Listen and take notes
● Understand non-standard grammar

Reading
● Short news reports
● A news story

Listening
● A police interview

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
The Same
Argument

Arguing styles

● Talk about arguments, their
causes and ways of avoiding
them
● Talk about what makes a
harmonious environment
● Admit to making mistakes
● Apologise and avoid an
argument
● Manage an argument and
say what is on your mind
● Talk about equal
opportunities in work or study
contexts

Vocabulary
● Vocabulary of anger and arguing
● Arguing expressions and colloquial
words
● Language of repetition: forever, time
and time again, ...
● Heat and cold metaphors
● Fire metaphors

Grammar
● Delexical verbs: have, make, give
● Verb pattern: verb + noun + noun:
argue with him about the bill, ...
 ● Reciprocal verbs: debated with each
other

Pronunciation
● Homographs – row/row: /raʊ/, /rəʊ/

Writing
● Write an argument dialogue
Or:
● Write about equal opportunities in work
or study contexts where you live

Speaking
● Talk about arguments, their causes and
ways of avoiding them
Or:
● Talk about equal opportunities in work or
study contexts where you live
Conversation strategies
● Being assertive in an argument
● Managing an argument

Reading
● Identify the writer’s intention and
summarise the main idea of an article

Listening
● Identify the topic of a conversation
● Understand reasoning in an argument

Reading
● A magazine article: Are you
having the same argument?

Listening
● People having arguments

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Chances Are

Probability

● Make requests in different
situations and registers, from
informal to formal
● Make predictions about
work and life in the future
● Talk about the likelihood of
things happening
● Summarise and give
opinions on news reports that
you have read

Vocabulary
● Word families: cause, hit, estimate,
criticise
● Word building: verbs and nouns
● Phrasal verbs with out

Grammar
● Expressing degree of likelihood: modal
and lexical
● Nominalisation: nouns used with
reported clauses
● That preceding reported clauses
● Contrastive emphasis: If you do go
out, ...

Pronunciation
● Pronunciation of letters, acronyms
and abbreviations
● Constructive emphasis

Writing
● Write a composition in response to
imminent asteroid impact
Or:
● Write an essay predicting changes in the
way that people will work and study in the
future

Speaking
● Talk about your predictions about the
future
Or:
● Talk about changes in the way that you
will work in the future
Conversation strategies
● Use constructive emphasis to be more
persuasive

Reading
● Read for gist
● Understand and summarise a sequence of
news reports

Listening
● Understand when probability or certainty
are being expressed
● Understand change of topic in a
conversation

Reading
● Three news reports

Listening
● A conversation about
likelihood

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Proficiency (C2)
Unit Topic and Functions Language Skills Text types

1
Entrepreneur

Entrepreneurs, business, and
doing good

● Talk about economic
inequality
● Talk about entrepreneurs,
what they do or have done
and what role they have in
society
● Summarise an article that
you have read
● Talk about people you
admire, explaining why you
admire them
● Give encouragement and
advice

Vocabulary
● Business and philanthropic people
● Wealth and poverty
● Work vocabulary
● Verb + noun combinations: set up a
business, ...
● Business idioms
● Word building

Grammar
● Verb pattern: verb + noun phrase +
infinitive with to: enable people to fend
for themselves
● Participle clauses
● Packing information into sentences
● Different uses of as

Pronunciation
● Study the vowel sounds /ʊ/, /ɒ/, /ʌ/
and /əʊ/

Writing
● Use sentence starters and sequencing
words
● Write an article about an entrepreneur
Or:
● Write about an essay about a person you
admire

Speaking
● Respond to the article and talk about
entrepreneurs in today’s society
Or:
● Talk about someone you admire
Conversation strategies
● Be encouraging and helpful when
conversing

Reading
● Read and understand the gist of each
paragraph
● Understand meaning from context
● Read and summarise an article

Listening
● Listen for main points in a monologue by
an economics commentator
● Identify change of topic in a longer
conversation

Reading
● A magazine article: Slum
entrepreneur

Listening
● A monologue by an
economics commentator
● A long conversation about
an entrepreneur

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

2
You Call That
Art

Art appreciation, blogs and
opinions

● Talk about art and
decoration
● Describe paintings and
objects
● Respond to and express
opinions about different
paintings and art
● Negotiate the choice of a
decorative object or element
● Talk about interesting
events where you live
● Talk in a humorous way
about a cultural event

Vocabulary
● Blog vocabulary
● Word building
● Idioms and colloquial expressions:
cost an arm and a leg, dinner to boot, ...
● Phrases with every
● Phrases with opinion
● Vocabulary describing marks, art
materials and terminology
● Phrasal verb revision
● Adjectives like kitsch, lurid and garish

Grammar
● Different uses of like and as
● Using even for emphasis or surprise
● Different ways of introducing opinions

Pronunciation
● Practise sentence stress

Writing
● Focus on style in different genres
● Practise organisation and cohesion in
blog entry
● Write a blog post about art, or an art
event
Or:
● Write a blog post about an event that is
of interest

Speaking
● Talk about paintings, practise giving
opinions and negotiating
Or:
● Talk about an event that is of interest
Conversation strategies
● Negotiate and explain choices and
opinions
● Use emphasis to make a point

Reading
● Understand an authentic blog post
● Understand meaning from context
● Summarise what you read

Listening
● Understand gist of short exchanges
● Understand the main facts in a long
monologue

Reading
● A blog post about an art
event: The art of dottiness

Listening
● A short dialogue about an
event
● Three short extracts on
different topics
● A long monologue: seminar
about an artist and her work

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

3
Losing
Languages

Disappearing languages

● Talk about languages
spoken where you live
● Make predictions about
changes that language could
undergo
● Use expressions to indicate
understanding or lack of
understanding and ask for
clarification
● Talk about your own
language learning experiences
● Talk about disappearing
languages
● Talk about frustrated plans

Vocabulary
● Language: idiom, expression, phrase,...
● Ways of speaking: gossip, utter,
mumble, ...
● Nouns: slang, jargon, colloquialism, ...
● Expressions to describe getting on and
not getting on
● Expressions to describe imminence: at
the brink of, ...
● Idioms with tongue

Grammar
● Modal verb review: ability, obligation,
possibility and probability
● Lexical ways of expressing probability:
be unlikely, ...
● Describing frustrated plans: was
hampered by ...

Pronunciation
● Practise consonant sounds
● Practise articulating difficult phrases

Writing
● Practise linking and cohesion in an essay
● Write a discursive essay summarising key
points of a discussion
Or:
● Write an essay about personal language
learning experiences

Speaking
● Talk about the article in Reading and
discuss changing languages
Or:
● Talk about personal language learning
experiences
Conversation strategies
● Signalling when you understand or don’t
understand and want clarification

Reading
● Understand and summarise the main
points in an article and in a wiki entry
● Understand meaning from context

Listening
● Listening for gist and detail
● Listen to discern attitude and opinion
● Listen to identify idiomatic expressions
● Extended listening for important facts

Reading
● A news story: Trouble in
Tabasco
● A wiki entry on language
death

Listening
● Three short dialogues
● Long monologue: speaker
giving course information

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

4
New Planet

Space exploration and
technology

● Talk about technology and
space exploration
● Respond to comments
made on a news site
● Talk about films that have
interested you
● Talk about changes that are
due to technology
● Describe great, little or no
difference when comparing
things
● Use adverb–adjective
combinations to be
persuasive, for example, This
model is vastly superior.

Vocabulary
● Planets and space
● Feelings and states of mind
● Cinema vocabulary
● Expressions with time
● Compound adjectives
● Words describing movement

Grammar
● Revision of as
● Uses of to + infinitive
● Verb patterns: decide to travel, can't
bear to think, ...
● Infinitives and negation: prefer not to
get up, ...
● Inverted sentences: Rarely do we see
...
● Different uses of such
● So and such

Pronunciation
● Saying complex numbers

Writing
● Write to express attitude and opinion
● Respond to a reader’s comment on a
news site
Or:
● Write about an aspect of work or studies
that's changing due to technology

Speaking
● Talk about films and space exploration
Or:
● Talk about changes in your work or
studies due to technology
Conversation strategies
● Express attitude and opinion

Reading
● Predicting content before reading
● Reading for the gist of each paragraph
● Understand meaning from context
● Reading and inferring: reading between
the lines
● Identify the writer’s opinion and
summarise the main points in a review

Listening
● Identify topics in a conversation
● Noticing change of topic in a monologue
● Listen for gist, attitude and opinion
● Understand meaning from context

Reading
● An article about a
discovery: New Planet Found
● A film review: Another
Earth

Listening
● An informal dialogue about
films
● A podcast extract about
mining asteroids

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

5
Real Friends

Social networks and
friendship

● Talk about friends and
friendship
● Talk about social
networking
● Summarise and respond to
different articles, expressing
your opinion
● Use headers when
speaking: Oh, that bag I
bought, the red one, well ...
● Use spoken discourse
markers and features to
dismiss a previous discourse,
emphasis or contrast, express
surprise, generalise, or to
concede and counter-argue

Vocabulary
● Friendship and friends
● Nouns describing feelings
● Punctuation and writing terms
● Making friends
● Nouns ending in -ship
● Idioms: take the plunge, by and
large,...
● Mouth idioms

Grammar
● Adjectives ending in -able and -ible
● Word formation
● Adverb position
● Uses of should and would

Pronunciation
● Spelling and pronunciation of words
with ie and ei
● Stress in discourse markers

Writing
● Practise text cohesion: structure, linking
and lexical cohesion
● Sum up and express opinion at the end of
a summary
● Write a summary of an article to present
to a discussion group
Or:
● Write an essay about social networks
used for work or social purposes

Speaking
● Talk about friendship and social networks
Or:
● Talk about social networks used for work
or social purposes
Conversation strategies
● Use spoken discourse markers

Reading
● Reading for the gist
● Understand idiomatic expressions from
context
● Recognise appropriate style and choice of
words

Listening
● Listen for gist and changes of topic
● Listen to a webinar and identify who says
what

Reading
● Blog posts about friendship,
Facebook and social grooming
● A news article: Why it's
good to have 400 fake friends

Listening
● An interview on friendship
● A webinar on social media

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

6
What's the
Big Idea?

Education and creativity

● Describe different models
of education
● Talk about good and bad
learning experiences
● Talk about advantages and
disadvantages of different
options
● Respond to points of view
in an article about education
and creativity and express
opinions
● Connect with an audience
using question tags and
humour when speaking in
public

Vocabulary
● Education systems
● Collocations with education
● Difficult words to spell
● Education vocabulary
● Abbreviations and acronyms: BA, PhD,
ADHD, ...
● Adjective synonyms
● Verb + out
● Expressions with out

Grammar
● Review of pronouns
● Fronting for emphasis: What stories
like this illustrate is ...
● Expressing uncertainty with modals of
probability

Pronunciation
● Word stress in longer words
● Phrasing when speaking in public

Writing
● Use expressions to generalise, contrast,
add and summarise

● Write a report outlining the
advantages and disadvantages and
summarising a point of view

Or:
● Write an essay on the pros and cons of a
topic of your choice

Speaking
● Talk about good and bad learning
experiences
Or:
● Talk about the pros and cons of a topic of
your choice
Conversation strategies
● Connecting with the audience when
speaking in public

Reading
● Reading for the gist of each paragraph
● Reading for detail
● Understand meaning from context

Listening
● Listen to a talk and take notes
● Listen for gist and changes of topic
● Listen for details

Reading
● A Wikipedia entry: TED
● An article about a TED talk

Listening
● A talk on ADHD
● A conversation about
education

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

7
Rubber
Ducks

Marine debris, lifestyle and
the environment

● Talk about environmental
issues and lifestyle
● Respond to a book review
and express an opinion
● Talk about causes and
results
● Talk about disappointing or
dismaying experiences
● Be diplomatic and make
statements less direct and
more polite

Vocabulary
● Animals
● Rubbish and debris
● Hyphenated words: decades-old drift-
nets, ...
● Water idioms
● Nouns describing statements
● Common binomial pairs: pros and
cons, sick and tired, ...

Grammar
● Review passive forms
● Study uses of past participles
● Describing cause
● Word building

Pronunciation
● Word stress in longer words
● Practise saying contractions

Writing
● Use sentence starters and synonyms in a
letter to a newspaper
● Write a letter to a newspaper expressing
concern
Or:
● Write about a disappointing or dismaying
experience

Speaking
● Talk about environmental problems and
comment on the book review in Reading
Or:
● Talk about a disappointing or dismaying
experience
Conversation strategies
● Be diplomatic and soften what you say

Reading
● Understand references to a complex
sequence of events as explained in a book
review
● Understand meaning from context
● Read and summarise sections of a book
review
● Read in detail and understand the
writer’s attitude

Listening
● Identify the topic of conversations
● Understand colloquial expressions in
context
● Listen for the gist of a radio programme

Reading
● A book review about an
environmental problem:
Properly disposed

Listening
● Short dialogues
● A long monologue: a radio
programme

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

8
Less Is More

Degrowth: downshifting vs.
consumerism

● Talk about work and
lifestyle issues
● Express an opinion about an
article that you have read
● Talk about ways of
improving a place of work or
study
● Use different ways of asking
for opinions: formal or
informal
● Give a summary and
critique of different theories

Vocabulary
● Consumerism and downshifting
● Occupations
● Occupation verbs
● Expressions with down
● Compound nouns
● Compound words with self
● Word building

Grammar
● Review uses of -ing forms: pre and
post modification, after it and
determiners
● Non-finite clauses: Having decided on
...
● Common collocations with -ing forms:
burning desire, crying shame, ...
● Verbs followed by -ing forms or to +
infinitive

Pronunciation
● Study the vowel sounds /əʊ/, /aʊ/,
and /uː/
● Practise intonation

Writing
● Make points clear and describe causes
and results
● Use synonyms to add lexical variety
● Use discourse markers to structure a
critique
● Write a summarising critique
Or:
● Write about a place of work or study

Speaking
● Talk about work and lifestyle choices and
the article in Reading
Or:
● Talk about a place of work or study
Conversation strategies
● Using phrases to gain thinking time when
speaking

Reading
● Read and summarise paragraphs of an
article
● Understand meaning from context
● Read in detail and understand the
writer’s attitude

Listening
● Identify the topic of conversations
● Recognising different registers
● Follow the gist of a conversation

Reading
● An encyclopaedia article on
downshifting
A magazine article: Let's be
less productive

Listening
● Short extracts
● A long dialogue about
degrowth

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

9
Hearing Is
Believing

Sounds in the digital age

● Talk about changing
technology and issues related
to it
● Describe different sounds
that things make
● Describe purpose and
reasons for doing things
● Record a documentary
voice-over
● Tell an anecdote about a
small disaster
● Make an anecdote light and
humorous

Vocabulary
● Words describing what is real and not
real
● Obsolete technology
● Describing sounds
● Expressions with sound
● Ways of touching
● Fixed expressions: a whole host of, for
all intents and purposes, ...
● Stringed instruments

Grammar
● Review be used to and used to + verb
● Substitution with so, do, and as
● Referring back
● Idioms with ear
● Expressions about thinking

Pronunciation
● Connected speech: assimilation,
elision, linking and rhythm

Writing
● Use linking phrases and adverbs to
achieve a humorous style
● Write about an anecdote in an
entertaining style
Or:
● Write about looking on the bright side of
a small disaster

Speaking
● Talk about sound in the digital era
Or:
● Talk about looking on the bright side of a
small disaster
Conversation strategies
● Make an anecdote light and humorous

Reading
● Read for gist and summarise a magazine
article
● Understand meaning from context
● Understand common fixed expressions in
an article

Listening
● Understand the main points in a podcast
● Understand the sequence of events in an
anecdote
● Listen in detail for key information

Reading
● A blog post about sounds in
the digital age
● An magazine article

Listening
● A podcast about
skeuomorphs
● A musician’s anecdote

GENERAL ENGLISH – OUTLINE OF SCOPE AND SEQUENCE

Unit Topic and Functions Language Skills Text types

10
Whale

Whales, literature, animals in
the wild

● Talk about and describe
marine mammals
● Describe a fictional
character in detail
● Talk about books, reading
and a memorable book you
have read
● Talk about habitual and
annoying behaviour
● Use common exclamations
appropriately

Vocabulary
● Whales and whaling
● Marine mammals
● Forms of water
● Water and sea idioms
● Ways of looking
● Boat vocabulary and idioms
● Adrift, afloat, awash, ...

Grammar
● Preposition review
● Dependent prepositions
● Whenever, whoever, however,
whatever
● Describing habitual behaviour: keep
doing, be forever doing, will, would and
used to

Pronunciation
● Practise homophones like whale and
wail

● Study sound vs. spelling relationships
for the sounds: /ɔː/, /iː/, /ɜː/

Writing
● Use paragraph topics to structure a
review
● Write a book review for a reading group
Or:
● Write a review of a story, a book, blog,
article or film

Speaking
● Talk about reading habits and books
Or:
● Review a story, a book, blog, article, film
or documentary
Conversation strategies
● Use exclamations appropriately

Reading
● Understand meaning from context
● Read a novel description for gist
● Understand a detailed description from a
classic novel
● Read and understand novel excerpts

Listening
● Identify the topic of conversations
● Listen to discern purpose, opinion and
gist
● Follow the gist of a conversation

Reading
● A description of a classic
novel
● An excerpt from a classic
novel

Listening
● 3 short dialogues
● 2 monologues: exciting
encounters with animals

