CURRICULUM LEVEL 4.2 - B2

ADVANCED UNIT	VOCABULARY / USE OF ENGLISH	GRAMMAR	ENGLISH IN PRACTICE	LISTENING	SPEAKING	READING	WRITING	CRITICAL THINKING
51	a) Expressing conditional sentences. b) Commands. The imperative. c) Mind your own business. d) Expressions with the word "else". e) Watch out! / What your step!	a) Connectors: as well as, while, whereas, however, in spite of, despite, etc. b) Verbs and Multi-word verbs: set / shut / tip / hand / put / come / keep.	The hold-up.	 a) Expressions used in "Vocabulary / Use of English" section. b) Verbs appeared in "Grammar" section. c) Information about the 50 U.S. states. d) Audio clip: 911. 	Everyday English role plays.	Reading for gist. Scanning texts for specific information. Comprehension activities.	Writing a blog post.	
52	Expressions: a) To be a guinea pig. b) We'll see. c) Expressions with "better days". d) To take care. e) To get/earn some brownie points. f) To be honest.	a) Second conditional. b) Difference between "other" and "another". c) Verbs and Multi-word verbs: lie (i) / lie (r) / care / get.	Getting better.	 a) Expressions used in "Vocabulary / Use of English" section. b) Verbs appeared in "Grammar" section. c) Information about the 50 U.S. states. d) Audio clip: Getting along with the Americans. 	Everyday English role plays.	Reading for gist. Scanning texts for specific information. Comprehension activities.	Writing a story.	
53	Expressions: a) To take center stage. b) To search high and low. c) Let's call it quits! d) Let's get over with e) Go ahead. f) Supposing.	 a) "To be allowed to" and "to be supposed to". b) Difference between "as" and "like". c) Verbs and Multi-word verbs: draw / stop / sell / snap / pass / check. 	At the supermarket.	 a) Expressions used in "Vocabulary / Use of English" section. b) Verbs appeared in "Grammar" section. c) Information about the 50 U.S. states. d) Audio clip: Greeting people. 	Everyday English role plays.	Reading for gist. Scanning texts for specific information. Comprehension activities.	Writing an email.	
54	Expressions: a) As far as I know / From what I've heard. b) To be in a bad spot / To go from bad to worse. c) Conditional sentences. d) Expressing certainty and possibility. e) Expressions related with anger. f) To have/need a shoulder to cry on.	a) Differences between "to do" and "to make". b) Verbs and Multi-word verbs: lay / kick / screw / get / break / fall.	A big mistake.	a) Expressions used in "Vocabulary / Use of English" section. b) Verbs appeared in "Grammar" section. c) Information about the 50 U.S. states. d) Audio clip: Discrimination at work.	Everyday English role plays.		Writing a text giving an opinion.	Use of a coherent opinion.
55	Expressions: a) To take a while. b) Wait and see. c) To feather your nest. d) Expressions about opportunities. e) The word "stuff". f) To go either way.	a) Third conditional. b) Verbs and Multi-word verbs: throw / tear / spruce / put.	New house.	 a) Expressions used in "Vocabulary / Use of English" section. b) Verbs appeared in "Grammar" section. c) Information about the 50 U.S. states. d) Audio clip: Saint Patrick's Day. 	Everyday English role plays.	Reading for gist. Scanning texts for specific information. Comprehension activities.	Writing a text giving an opinion.	

STOP AND CHECK!

REVISION TEST (UNITS 51-55)