

Unit 1 Supplementary Resources Overview

	After the following SB exercises	You can use these materials in class	Your students can use these materials outside the classroom
CYCLE 1	1 Conversation		SS Unit 1 Speaking 1
	2 Snapshot		
	3 Grammar Focus		SB Unit 1 Grammar Plus, Focus 1 SS Unit 1 Grammar 1 GAME Sentence Runner (The verb <i>be</i> 1)
	4 Speaking	TSS Unit 1 Extra Worksheet	
	5 Listening		
	6 Word Power		SS Unit 1 Vocabulary 1
	7 Speaking		SS Unit 1 Vocabulary 2 WB Unit 1 exercises 1–4
CYCLE 2	8 Conversation		SS Unit 1 Speaking 2
	9 Grammar Focus		SB Unit 1 Grammar Plus, Focus 2 SS Unit 1 Grammar 2 GAME Speak or Swim (The verb <i>be</i> 2)
	10 Pronunciation		
	11 Speaking		
	12 Listening		GAME Sentence Stacker (The alphabet and numbers)
	13 Interchange 1		
	14 Speaking	TSS Unit 1 Vocabulary Worksheet TSS Unit 1 Grammar Worksheet TSS Unit 1 Listening Worksheet TSS Unit 1 Project Worksheet VID Unit 1 VRB Unit 1	SS Unit 1 Reading 1–2 SS Unit 1 Listening 1–3 SS Unit 1 Video 1–3 GAME Word keys (The verb <i>be</i> ; Saying hello and good-bye) WB Unit 1 exercises 5–10

Key **GAME:** Online Game **SB:** Student's Book **SS:** Online Self-study **TSS:** Teacher Support Site
VID: Video DVD **VRB:** Video Resource Book **WB:** Online Workbook/Workbook

My Plan for Unit 1

Use the space below to customize a plan that fits your needs.

[illegible]

With or instead of the following SB section	I am using these materials for assessment