

[image:]
LANGUAGE HUB PRE-INTERMEDIATE (B1) - syllabus 90 hours
	UNIT & HOURS
	LESSONS
	TOPICS & VOCABULARY
	GRAMMAR
	LISTENING
& PRONUNCIATION
	READING
	SPEAKING & FUNCTIONAL LANGUAGE

	Unit 1
RELATIONSHIPS

(7x45min)

	Lessons 1, 2 – 1.1 Breaking the ice
SB pg. 1-3, 122, 146

Lessons 3, 4 – 1.2
Blogs and bloggers
SB pg. 4-5, 122

Lessons 5, 6 – 1.3 Personality
SB pg. 6-7, 122

Lesson 7 – 1.4
Cafe Hub & video
SB pg. 8-9

OPTIONAL – writing information about yourself
SB pg. 158

	· people

· types of people

· personality adjectives
· adjective + preposition

	· question forms

· frequency words and phrases

· indefinite pronouns
	· the alphabet
· listening for key words
· listening for detail

· using a dictionary
· listening for gist
· listening for detail

· word stress in multisyllable adjectives

· word stress and intonation
	

· reading for main idea
· reading for detail

· previewing a text
· reading for main idea
· reading for specific information
	· planning and preparing to speak
· finding out about someone new

· planning and preparing to speak
· talking about different types of people

· planning and preparing to speak
· describing someone’s personality

· greeting people
· giving personal information
· making introductions

	Unit 2
LIVING

(7x45min)
	Lessons 8, 9 – 2.1
Love where you live
SB pg. 11-13, 124

Lessons 10, 11 – 2.2
The boomerang generation
SB pg. 14-15, 124

Lessons 12, 13 – 2.3 Time flies
SB pg. 16-17, 124 , 146

Lesson 14 – 2.4
Café Hub & video
SB pg. 18-19

OPTIONAL - writing an email of complaint
SB pg. 159

	· describing places

· verb + preposition

· life events
	· adverbs of degree

· Present Simple vs. Present Continuous

· Past Simple – regular and irregular verbs
	· stress in two-syllable adjectives

· consonant pairs at the beginning of words
· listening for gist

· Past Simple irregular verbs /ͻ:/, /e/, /eɪ/

· stress and intonation - disagreeing
	· scanning
· reading for detail

· reading for gist
· reading for detail

· skimming for key words
· reading for main idea
· reading for detail
	· planning and preparing to speak
· describing your neighbourhood

· planning and preparing to speak
· talking about your life and daily routine

· planning and preparing to speak
· talking about life events

· asking for advice
· giving advice
· disagreeing

	TEST
Unit 1&2
	Lesson 15
Review SB pg. 10
Review SB pg. 20
or/and
Teacher’s App - Test
	
	
	
	
	

	Unit 3
TRAVEL

(7x45min)
	Lessons 16, 17 – 3.1
The four-year journey
SB pg. 21-22, 126

Lessons 18, 19 – 3.2
Lost at sea
SB pg. 24-25, 126, 152, 157

Lessons 20, 21 – 3.3 Too good to be true
SB pg. 26-27, 147, 155, 156, 157

Lesson 22 – 3.4
Café Hub & video
SB pg. 28-29

OPTIONAL - writing an email about a travel experience
SB pg. 160

	· types of transport

· prefixes

· accommodation
· facilities

	· all
· some
· most
· no
· none

· Past Continuous and Past Simple
· when/while

· verb + ing
· to + infinitive
	· /p/, /b/, /v/

· was and were with Past Continuous
· predicting
· listening for detail

· /ʃ/, /ʧ/ and /ʤ/

· stress and intonation
	· scanning
· reading for detail

· scanning
· identifying tone
· reading for detail

	· planning and preparing to speak
· talking about journeys and transport

· planning and preparing to speak
· telling a story about a journey

· planning and preparing to speak
· talking about the kind of holidays you like

· asking for travel information
· checking understanding

	Unit 4
SOCIALISING

(7x45min)
	Lessons 23, 24 – 4.1 What’s the plan?
SB pg. 31-33, 128

Lessons 25, 26 – 4.2
The future of free time
SB pg. 34-35, 128, 147

Lessons 27, 28 – 4.3 Hygge
SB pg. 36-37, 128, 148

Lesson 29 – 4.4 Café Hub
SB pg. 38-39

OPTIONAL - writing an invitation and a reply
SB pg. 161

	· free time

· suffixes

· relaxing
	· be going to + infinitive
· Present Continuous for the future

· making predictions

· subject and object questions
	· going to
· listening for gist
· listening for detail

· will/won’t

· linking a consonant to a vowel

· saying yes or no

	· reading for gist
· reading for detail

· reading for main idea

· reading for main idea
· reading for detail
· summarising

	· planning and preparing to speak
· talking about plans you have made for a weekend with visitors

· planning and preparing to speak
· presenting reasons to support or argue against predictions

· planning and preparing to speak
· asking and answering questions about how you like to spend your free time

· making arrangements to meet up with somebody

	TEST
Units 3&4
	Lesson 30
Review SB pg. 30
Review SB pg. 40
or/and
Teacher’s App - Test
	
	
	
	
	

	Unit 5
WORK

(7x45min)
	Lessons 31, 32 – 4.1 Work
SB pg. 41-43, 130

Lessons 33, 34 – 5.2
 Flip-flop entrepreneurs
SB pg. 44-45, 130

Lessons 35, 66 – 5.3 Don’t call us
SB pg. 46-47, 148

Lesson 37 – 5.4
Café Hub & video
SB pg. 48-49

OPTIONAL - writing a covering email
SB pg. 162

	· work collocations

· adjectives for appearance

· work + preposition
	· can
· could
· be able to

· obligation, necessity, permission: must, have to, can

· Present Perfect with how long, for and since
	· /w/, /v/
· listening for gist
· listening for key words

· can/can’t
· must/mustn’t

· has/have/for/since
· listening for inference
· listening for gist

· singular and plural forms

	· scanning
· reading for detail

· scanning
· reading for detail

· reading for gist
· reading for specific information

	· planning and preparing to speak
· talking about pros and cons of different jobs
· saying how they help society

· planning and preparing to speak
· deciding on the rules for a workplace or classroom

· planning and preparing to speak
· answering questions on topics in which you are an expert

· giving information about your work experience in a job interview

	Unit 6
HEALTH

(7x45min)
	Lessons 38, 39 – 6.1 Health myths
SB pg. 51-53, 132

Lessons 40, 41 – 6.2 Keep fit
SB pg. 54-55, 132, 148, 149

Lessons 42, 43 – 6.3
We may never ‘meat’ again
SB pg. 56-57, 132, 149

Lesson 44 – 6.4
Café Hub & video
SB pg. 58-59

OPTIONAL - writing a product review
SB pg. 163

	· minor illnesses

· exercise

· food groups
	· quantifiers too and enough

· ing forms

· Present Perfect with just, already and yet
	· /ʌ/, /ͻɪ/, /u:/, /eɪ/, /ɜ:/
· listening for gist
· listening for detail

· /ŋ/, /n/, /m/
· listening for key words
· listening for detail

· /s/, /ʃ/

· vowel sounds

	

· scanning
· reading for detail

· scanning for key words
· reading for gist
	· planning and preparing to speak
· giving a presentation on health dos and don’ts

· planning and preparing to speak
· planning an exercise event for your local community

· planning and preparing to speak
· encouraging people to make a lifetime change

· talking about your symptoms at a pharmacy

	TEST
Units 5&6

Term Test
	Lesson 45
Review SB pg. 50
Review SB pg. 60
or/and
Teacher’s App - Test
	
	
	
	
	

	Unit 7
MIND

(7x45min)
	Lessons 46, 47 – 7.1 Smile
SB pg. 61-63, 134, 149, 153, 156

Lessons 48, 49 – 7.2
The internet and the brain
SB pg. 64-65, 134, 149, 150

Lessons 50, 51 – 7.3 Intelligence
SB pg. 66-67, 134, 152, 157

Lesson 52 – 7.4
Café Hub & video
SB pg. 68-69

OPTIONAL - writing a survey report
SB pg. 164
	· feelings

· shortened words

· phrasal verbs
	· articles

· used to

· no article (school/the school)
	· /ə/ (schwa) in a/an

· used to

· listening for the order of events
· listening for key words
· practicing the: /ꝺi:/, /ꝺə/

· objects
	· reading for gist
· reading for detail

· reading for gist
· reading for detail
· reading for specific information

	· planning and preparing to speak
· discussing what makes you happy

· planning and preparing to speak
· discussing the effects of the Internet

· planning and preparing to speak
· talking about intelligence and achievements

· describing an object
· saying what you use it for

	Unit 8
ART

(7x45min)
	Lessons 53, 54 – 8.1 Musical taste
SB pg. 71-73, 136, 150

Lessons 55, 56 – 8.2 Unusual art
SB pg. 74-75, 136

Lessons 57, 58 – 8.3 Telling stories
SB pg. 76-77, 136

Lesson 59 – 8.4
Café Hub & video
SB pg. 78-79

OPTIONAL – writing a review
SB pg. 165

	· music

· types of art

· film and book genres
· adjectives for describing films and books
	· reflexive pronouns

· infinitive of purpose

· first conditional
	· consonant clusters in words
· listening for main idea
· listening for detail

· /ɪ/, /i:/

· word stress in longer words
· predicting
· listening for gist
· identifying contrasts
· listening for key words

· intonation
	

· scanning
· reading for detail

	· planning and preparing to speak
· talking about tastes in music
· talking about your favourite song

· planning and preparing to speak
· talking about art and artists

· planning and preparing to speak
· describing films and books

· showing interest in a topic

	TEST
Units 7&8
	Lesson 60
Review SB pg. 70
Review SB pg. 80
or/and
Teacher’s App - Test
	
	
	
	
	

	Unit 9
MONEY

(7x45min)
	Lessons 61, 62 – 9.1 Spending money
SB pg. 81-83, 153, 157

Lessons 63, 64 – 9.2 Getting and giving
SB pg. 84-85, 138, 152, 154

Lessons 65, 66 – 9.3 Who needs money?
SB pg. 86-87, 138, 151

Lesson 67 – 9.4
Café Hub & video
SB pg. 88-89

OPTIONAL – writing a ‘for sale’ advert
SB pg. 166

	· prepositions in money phrases

· verbs connected with money

· make and do expressions
	· second conditional

· defining relative clauses

· gerunds
	· /ʌ/, /ɑ:/ and /æ/
· listening for key words
· listening for detail

· /s/, /z/
· listening for key words
· listening for key information
· listening for gist

· /ȝ/, /ʤ/

· adding emphasis
	· reading for main idea
· reading for detail

· predicting
· scanning
· using context to guess unknown words

	· planning and preparing to speak
· talking about attitudes to money
· talking about spending money

· planning and preparing to speak
· talking about philanthropy and charities

· planning and preparing to speak
· discussing your skills
· telling how they can help others

· going shopping for clothes
· asking for a refund

	Unit 10
SCIENCE AND TECHNOLOGY

(7x45min)
	Lessons 68, 69 – 10.1 Devices
SB pg. 91-93, 151

Lessons 70, 71 – 10.2
It’s only good when it works
SB pg. 94-95, 140, 154, 155

Lessons 72, 73 – 10.3 The best view in the universe
SB pg. 96-97, 140, 155

Lesson 74 – 10.4
Café Hub & video
SB pg. 98-99

OPTIONAL – writing a recommendation
SB pg. 167

	· electronic devices

· using devices and the Internet

· collocations: science and research
	· comparatives and superlatives

· comparative structures

· need to
	· /ɪst/ and superlative adjectives
· listening for main idea
· listening for detail

· /əz/ in comparative structures

· /u:/ and /ʊ/
· listening for gist
· listening for detail

· word stress and intonation
	

· reading for gist
· reading for detail

· reading for gist
· reading for detail
· identifying fact and opinion
	· planning and preparing to speak
· describing personal possessions
· comparing personal possessions

· planning and preparing to speak
· describing types of technology

· planning and preparing to speak
· discussing the requirements for a job

· making and receiving formal and informal phone calls

	TEST
Units 9&10
	Lesson 75
Review SB pg. 90
Review SB pg. 100
or/and
Teacher’s App - Test
	
	
	
	
	

	Unit 11
NATURAL WORLD

(7x45min)
	Lessons 76, 77 – 11.1 Natural wonders
SB pg. 101-103, 142, 151

Lessons 78, 79 – 11.2 Animal images
SB pg. 104-105, 142, 151, 157

Lessons 80, 81 – 11.3 Throw-away world
SB pg. 106-107, 142

Lesson 82 – 11.4
Café Hub & video
SB pg. 108-109

OPTIONAL – writing an email with suggestions and advice
SB pg. 168

	· natural features

· animals

· somewhere
· anywhere
· nowhere
· everywhere
	· the passive (Present and Past Simple)

· adjective + to + infinitive

· even
	· /e/, /i:/
· listening for key words
· listening for detail

· to /tə/

· /r/ pronounced and silent

· showing interest
	

· scanning
· reading for detail

· reading for gist
· reading for detail
· expressing cause and effect

	· planning and preparing to speak
· talking about natural wonders

· planning and preparing to speak
· talking about wildlife photography

· planning and preparing to speak
· talking about causes and effect of plastic pollution

· telling a story

	Unit 12
MEDIA

(7x45min)
	Lessons 83, 84 – 12.1 The news
SB pg. 111-113, 144

Lessons 85, 86 – 12.2
On the box
SB pg. 114-115, 153, 154

Lessons 87, 88 – 12.3 Advertising
SB pg. 116-117, 144

Lesson 89 – 12.4
Café Hub & video
SB pg. 118-119

OPTIONAL – writing a story
SB pg. 169

	· news expressions

· television

· advertising
	· reported speech

· Past Perfect

· shall
	· /ɒ/, /ͻ:/ and /əʊ/

· word stress in Past Perfect sentences

· /æ/ and /e/
· listening for main idea

· agreeing
· disagreeing
	· reading for genre
· reading for detail

· reading for detail
	· planning and preparing to speak
· talking about pros and cons of online news

· planning and preparing to speak
· debating
· talking about TV viewing habits

· planning and preparing to speak
· talking about advertising
· what makes a good advert

· giving opinions
· responding to opinions

	TEST
Units 11&12
OR
End of Year Test

	Lesson 90
Review SB pg.110
Review SB pg. 120
or/and
Teacher’s App - Test
	
	
	
	
	

[bookmark: _GoBack]Language Hub Pre-intermediate (B1) – 90 hours syllabus 	© Macmillan Polska 2019
image1.jpeg
24 | macmillan
education

