

Suggestion workload collection NewFast English

COURSE/ HOUR	3 HOURS/ WEEK	2 HOURS/ WEEK
100 hours	18 months/ semester	36 months/ annual

BOOK 1

Program Content


Unit 1

How Are You?

Grammar: Verb to Be.

Vocabulary: Greetings and The Farewells/The Alphabet.

Unit 2

Let's Begin

Grammar: Numbers (0-10).

Vocabulary: Important Expressions – Commands.

Unit 3

What Is This?

Grammar: Introducing Demonstrate Pronouns and

Learning About Possessive Adjectives and Genitive Case.

Vocabulary: School Objects.

Unit 4

Asking and Giving Information

Grammar: Verb to Be (Affirmative, Negative

and Interrogative Forms).

Vocabulary: Countries and Nationalities.

Unit 5

John's Bedroom Is a Mess

Grammar: Possessive Pronouns and Demonstrative Pronouns. Vocabulary: Objects, Parts of a House and Personal Objects.

Unit 6

What Do You Do?

Grammar: Indefinite Article.
Vocabulary: Professions.

Unit 7

Tell Me About Your Life

Grammar: The Simple Present Tense.

Vocabulary: Adverbs of Frequency and Daily Activities.

Unit 8

Where Does Hellen Work?

Grammar: Affirmative, Negative and Interrogative –

The Third Person.

Vocabulary: Days of The Week.

Unit 9

Where Do You Live?

Grammar: Prepositions of Time – In, On, At. Vocabulary: Family Tree and Types of a House.

Unit 10

What Are You Doing?

Grammar: The Present Continuous Tense.

Vocabulary: Numbers (10-100) and Telling The Time.

Unit 11

Where Were You Yesterday?

Grammar: Simple Past Tense – Verb to Be and Prepositions – In x On.

Vocabulary: Months of the Year, Seasons of the

Year and Celebrations.

Unit 12

What Did You Do Last Summer?

Grammar: The Simple Past Tense.

Vocabulary: Reading Practice – A Letter from Sandy and Cultural Fact.

Unit 13

Where Is The Bank?

Grammar: There to Be, Locations and Prepositions of Place.
Vocabulary: Places in the City and Reading Practice –
Information about Some Places

Unit 14

Can You...?

Grammar: Modal – Can and To Be Able To. Vocabulary: Words related Food and Drinks.

Unit 15

I Am Going To Travel On Business

Grammar: The Immediate Future (Be + Going to).

Vocabulary: Words Related With Business and Reading Practice –

New York and London Attractions.

Unit 16

BDE Electronics Can I Help You?

Grammar: Answering The Phone Politely.

Vocabulary: Objects In An Office and Reading Practice –

How to Answer the Phone.

WORKBOOK (EXTRA ACTIVITIES).

BOOK 2 Program Content


Unit 1

Jim's Birthday

Grammar: Comparisons, Equality, Comparative and Irregular.

Vocabulary: Describing People.

Unit 2

Going Shopping

Grammar: Negative Sentences.

Vocabulary: Clothes and Curiosity – Black Friday.

Reading Practice: A Bit More About Shopping Around The World.

Unit 3

Where is the Peterson Building?

Grammar: Direct and Indirect Requests.

Vocabulary: Places in the City.

Unit 4

What Are You Going To Do?

Grammar: The Simple Future (Will) and

The Immediate Future (Be + Going + To).

Vocabulary: Daily Routine and Reading Practice –

The Future of Our Planet.

Reading Practice: Everybody Will Have a Robot At Home.

Unit 5

I Don't Know What To Do

Grammar: Would Rather = Prefer and Instead Of.

Vocabulary: Asking About Other People's Plans and Reading –

Plans for Vacation.

Unit 6

The Weather

Grammar: Short Answers. Vocabulary: Weather Words.

Unit 7

How Do You Feel?

Grammar: Should – Shouldn't.

Vocabulary: Words Related to Medical Appliances and Parts of a Body.

Reading Comprehension: The Hypochondriac.

Unit 8

An Appointment With The Doctor

Grammar: Had Better – 'D Better.

Vocabulary: Reading Comprehension – Natural Healing. Extra Reading: Pancake Day and Words related to Herbs and

Medical Supplies.

Unit 9

Did You Know...?

Grammar: Review Comparatives and Superlatives.

Vocabulary: Reading Comprehension -

The Most Visited Places Around The World.

Unit 10

Personal Interests

Grammar: Talking About Different Activities and Interests.

Vocabulary: Adjectives and Reading Practice – Radical Sports.

Unit 11

Do You Need Anything From the Supermarket?

Grammar: Indefinite Pronouns and Plural of Nouns (gender x number).

Vocabulary: A Shopping List and Reading –

A Sampling of Tropical Rainforest Animals.

Unit 12

Many Things Have Changed

Grammar: The Present Perfect Tense. The Present Perfect x Past.

The Present Perfect Continuous.

Vocabulary: Verbs Into Past Perfect.

Unit 13

I've Just Moved To a New Apartment

Grammar: Verbs – Have, Need, Want, Like.

Vocabulary: Architecture Around the World and Objects In a House.

Unit 14

Please, Turn Down To The Radio

Grammar: Two Parts Verbs (Verb + Preposition).

Vocabulary: Phrasal Verbs.

Unit 15

Marcia Is Looking For a Job

Grammar: Objects Pronouns.

Vocabulary: Reading Activity – Looking for a Job. Extra Reading: Business in England and France and a Few Expressions in Business.

Unit 16

Marcia Is Preparing Her Resumé

Grammar: Sequence Words.

Vocabulary: Reading – Starting Your Job Search?

Workbook (Extra activities).

BOOK 3 Program Content


Unit 1

Special Celebrations

Grammar:

Vocabulary: Reading Comprehension - Special Celebrations

(Valentine's Day and St.Patrick's Day).

Unit 2

The Zodiac

Grammar: Adjectives That Describing People.

Vocabulary: Sun Signs and Reading Activity -

Cultural Fact: Easter and Fool's Day.

Curiosity: Chinese Horoscope.

Unit 3

The Tourist

Grammar: Quantifiers (Many, Much, Few and Little). Vocabulary: In a Restaurant: Useful Sentences, Reading Comprehension: Mother's Day/Father's Day and Side Dishes.

Unit 4

Holmes. Sweet Holmes

Grammar: Used to x Would.

Reading Activity - Flag Day/Labor Day and Vocabulary:

Reading Education in The U.S.A.

Unit 5

Elementar, My Dear Watson

Grammar: Past Perfect Tense.

Vocabulary: Reading Activity - Columbus Day and Halloween.

About the Planet - Greenhouse Effect. Extra Reading:

Unit 6

Thunderstorm

Grammar: The Passive Voice and Agent (By + Pronoun). Vocabulary: Reading Activity - Thanksgiving and Christmas.

Unit 7

Main The Agressor

Grammar: The Passive With Two Objetcs.

Adverbs of Manner and Reading Activity -Vocabulary:

New Year's Eve.

Unit 8

Countries

Grammar: Comparing Brazil with South Africa. Vocabulary: Reading Activity - Mahatma Gandhi

and Cultural Facts in Brazil.

Extra Reading: Brazil Information and History.

Unit 9

Point of View

Different Uses of Gerund, Verbs Followed by Gerunds Grammar:

and Compound Nouns.

Vocabulary: Reading Activity - Cloning

Unit 10

The Food You Eat

Say x Tell and Verb Talk. Grammar:

Reading Activity - Text: "Mesma coisa", Vocabulary:

GM Products: Benefits and Controversies.

Unit 11

Inventions

The Future Perfect. Grammar.

Vocabulary: Inventors and Their inventions and Talking About The Future.

Unit 12

Rock' n Roll

Relative Clauses. Grammar:

Vocabulary: Reading Activity - The History of Rock and Roll.

Unit 13

Recycle

Grammar: First Conditional (Simple Present with Simple Future) and

Second Conditional (Simple Past with Conditional Future).

Vocabulary: Reading Activity - Recycling and Some Recycling Materials.

Unit 14

Working Children

Grammar: Third Conditional

Reading Activity - The History of Salary Vocabulary:

and Text: Working Children.

Unit 15

Nightlife

Grammar: Neither/Nor - Either/or and Short Responses. Vocabulary: Reading Activity - The Euro Disney Theme Park.

Unit 16

The Real Story of Kenshin Oshima

Business Characteristics. Grammar: Vocabulary: Business English/Money.

Workbook (Extra activities).