English Banana.com

Schools
Scheme of Work – Intermediate Class

	Week:
	Topic:
	Grammar:
	Vocabulary:
	Social English Themes:

	1.
	Let’s start a project
	present continuous vs. present simple

modal verbs: will / shall

word order in sentence structure

articles and nouns

	International Phonetic Alphabet (IPA)

word stress

sentence stress

clothes

	project work in groups:

· devise a magazine / newspaper

· write a short story collection

· charity work / fundraising

· organise a talent / variety night

· consumer surveys

· build an English language learning website
· make a short film

focus on study skills

	2.
	Sport and leisure
2nd week review
	past continuous

modal verbs: can / could / able to

using the infinitive (after modal verbs)

simple, compound and complex sentences

	homophones

word collocation

sport and leisure

using adverbs

writing for different purposes: letter, email, diary, report, assignment, etc.

	project work in groups
trip to a local museum / gallery

	3.
	Health and lifestyle
	present perfect

present perfect vs. past simple

modal verbs: must / mustn’t

auxiliary verbs in question forms
question tags

	rhyming words

health and different lifestyles
going to the doctor’s / dentist’s / hospital

asking for and giving advice
	project work in groups

	4.
	Finding a job
	modal verbs: may / might

quantity words – much, many, few, a lot etc.

adverbials of time, manner, degree, frequency, etc.

when and if

first conditional

zero conditional

	formal and informal letter writing

understanding discourse markers, e.g. well, right, er, OK, now, etc.

develop a group role play

careers advice

	project work in groups

	5.
	Thinking it over

mid-course review / test

individual tutorials

	present perfect continuous

modal verbs: should / would / could

passive voice

second conditional

prepositions of place

	hypothetical ideas

global and local issues

change vs. staying the same

the environment / pollution

	project work in groups
project work – review

evening trip to a concert or exhibition

	6.
	Accent on English
	past perfect

reported speech

defining relative clauses – e.g. that, where, who, whose, etc.

third conditional

prepositions of time

	writing a newspaper report

understanding informal English – vocabulary, pronunciation, accent and errors made by native speakers of English; including short cuts and grammatical ellipsis, e.g. “Saw Helen today.” = “I saw Helen today.”

	project work in groups
trip to a nearby town / place of interest

	7.
	Different people
	making comparisons – comparatives and superlatives

future – will, going to, will be –ing, will have done

adverbials of possibility – e.g. perhaps, possibly, definitely, maybe

	personality – differences between people

arguments and problems

booking a holiday

animals

	project work in groups

	8.
	Let’s get together
	past simple – revision

phrasal verbs

articles – a, an and the

subject revision

	using phrasal verbs

famous inventions / famous firsts

famous people

writing my autobiography

going on a date / getting married

personal relationships

problem pages – agony aunt / uncle

	project work in groups

	9.
	Enjoying the classics
	subject revision
	subject revision
classic books in the English language

language used in English literature

	project work – presentations

end of course weekend camping trip – organised by the students

	10.
	Revision week
	practice papers

practice listening tests

individual tutorials

revision of previous topics – recapping and consolidation

mock exam/s

exam/s

English Banana Schools

