


English B1 - Vocabulary

Topics

01. People
02. Places and buildings
03. Holiday and Travel
04. Environment
05. Animals and Animal parts
06. Health
07. Fashion
08. Sports
09. Food and Drink
10. Employment and Jobs
11. Education
12. Entertainment, Hobbies and Free time
13. Home/s and household
14. Weather and Natural Disasters
15. Technology

For each topic the following activities are included.

Presentation

- Learn the vocabulary given - Presentation
- Vocabulary pronunciation.
- Vocabulary Crossing.
- Learn all the words in random order.
- Learn the pronunciation of each word in random order.

Practice

- Spell the words correctly
- Listen to the words and write them
- Choose the correct word
- Listen to the words and say them
- For each word or expression write an example


English B1 - Grammar

01. Articles, nouns and quantifiers

Presentation

- The Indefinite Article 'a' and 'an' – Video Lesson
- The Indefinite Article 'a' and 'an' – Exercise
- How to use the Indefinite Article – Video Lesson
- How to use the Indefinite Article – Exercise
- The Definite Article 'the' – Video Lesson
- The Definite Article 'the' – Exercise
- Countable Nouns – Video Lesson
- Countable Nouns – Exercise
- Regular Nouns – Video Lesson
- Regular Nouns – Exercise
- Irregular Nouns – Video Lesson
- Irregular Nouns – Exercise
- Uncountable Nouns – Video Lesson
- Uncountable Nouns – Exercise
- Compound Nouns – Video Lesson
- Compound Nouns – Exercise
- The Quantifiers 'some', 'any', 'no', 'all', 'every', 'each' – Video Lesson
- The Quantifiers 'some', 'any', 'no', 'all', 'every', 'each' – Exercise
- The Quantifiers 'much', 'many', 'a lot of', 'lots of', 'plenty of', 'a little', 'a few', 'little', 'few' – Video Lesson
- The Quantifiers 'much', 'many', 'a lot of', 'lots of', 'plenty of', 'a little', 'a few', 'little', 'few' – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Read the text and provide the missing parts of speech.

02. Present Tenses

Presentation

- Formation of the Present Simple – Video Lesson
- Formation of the Present Simple – Exercise
- How to use the Present Simple – Video Lesson
- How to use the Present Simple – Exercise
- Formation of the Present Continuous – Video Lesson
- Formation of the Present Continuous – Exercise
- How to use the Present Continuous – Video Lesson
- How to use the Present Continuous – Exercise
- Stative Verbs – Video Lesson
- Stative Verbs – Exercise
- Formation of the Present Perfect Simple – Video Lesson
- Formation of the Present Perfect Simple – Exercise
- How to use the Present Perfect Simple – Video Lesson
- How to use the Present Perfect Simple – Exercise
- Formation of the Present Perfect Continuous – Video Lesson


Formation of the Present Perfect Continuous – Exercise
How to use the Present Perfect Continuous – Video Lesson
How to use the Present Perfect Continuous – Exercise

Practice

Listening to my grammar – Part I
Listening to my grammar – Part II
Writing my grammar – Part I
Writing my grammar – Part II
Speaking my grammar – Part I
Speaking my grammar – Part II

03. The modal verbs CAN and MUST

Presentation

Formation of the modal verb 'Can' – Video Lesson
Formation of the modal verb 'Can' – Exercise
How to use the modal verb 'Can' – Video Lesson
How to use the modal verb 'Can' – Exercise
Formation of the modal verb 'Must' – Video Lesson
Formation of the modal verb 'Must' – Exercise
How to use the modal verb 'Must' – Video Lesson
How to use the modal verb 'Must' – Exercise

Practice

Listening to my grammar – Part I
Listening to my grammar – Part II
Writing my grammar – Part I
Writing my grammar – Part II
Speaking my grammar – Part I
Speaking my grammar – Part II

04. Conditionals

Presentation

Introduction to Conditionals – Video Lesson
Introduction to Conditionals – Exercise
Formation and usage of the Zero and 1st Conditionals – Video Lesson
Formation and usage of the Zero and 1st Conditionals – Exercise
Formation and usage of the 2nd and 3rd Conditionals – Video Lesson
Formation and usage of the 2nd and 3rd Conditionals – Exercise

Practice

Listening to my grammar – Part I
Listening to my grammar – Part II
Writing my grammar – Part I
Writing my grammar – Part II
Speaking my grammar – Part I
Speaking my grammar – Part II


05. Relative clauses

Presentation

- Relative Clauses – Video Lesson
- Relative Clauses – Exercise
- Defining and Non-Defining Relative Clauses – Video Lesson
- Defining and Non-Defining Relative Clauses – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

06. Adjectives and Adverbs and Comparisons (as...as, not as ... as ...)

Presentation

- Adjectives – Video Lesson
- Adjectives – Exercise
- Adverbs – Video Lesson
- Adverbs – Exercise
- Comparisons of Adjectives and Adverbs – Video Lesson
- Comparisons of Adjectives and Adverbs – Exercise
- Irregular Comparatives and Superlatives – Video Lesson
- Irregular Comparatives and Superlatives – Exercise
- Types of Comparisons – Video Lesson
- Types of Comparisons – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

07. Past tenses revision

Presentation

- Formation of the Past Simple – Video Lesson
- Formation of the Past Simple – Exercise
- How to use the Past Simple – Video Lesson
- How to use the Past Simple – Exercise
- Formation of the Past Continuous – Video Lesson
- Formation of the Past Continuous – Exercise
- How to use the Past Continuous – Video Lesson
- How to use the Past Continuous – Exercise
- Formation of the Past Perfect Simple – Video Lesson
- Formation of the Past Perfect Simple – Exercise
- How to use the Past Perfect Simple – Video Lesson
- How to use the Past Perfect Simple – Exercise
- Formation of the Past Perfect Continuous – Video Lesson


- Formation of the Past Perfect Continuous – Exercise
- How to use the Past Perfect Continuous – Video Lesson
- How to use the Past Perfect Continuous – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

08. Prepositions of time, place & movement

Presentation

- Prepositions of Time – Video Lesson
- Prepositions of Time – Exercise
- Prepositions of Place – Video Lesson
- Prepositions of Place – Exercise
- Prepositions of Movement – Video Lesson
- Prepositions of Movement – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Read the dialogue and provide the missing parts.

09. Future tenses revision

Presentation

- Formation of the Future Simple – Video Lesson
- Formation of the Future Simple – Exercise
- How to use the Future Simple – Video Lesson
- How to use the Future Simple – Exercise
- Formation of the Future Continuous – Video Lesson
- Formation of the Future Continuous – Exercise
- How to use the Future Continuous – Video Lesson
- How to use the Future Continuous – Exercise
- Formation of the Future Perfect Simple – Video Lesson
- Formation of the Future Perfect Simple – Exercise
- Formation of the Future Perfect Continuous – Video Lesson
- Formation of the Future Perfect Continuous – Exercise
- How to use the Future Perfect Simple and Continuous – Video Lesson
- How to use the Future Perfect Simple and Continuous – Exercise
- Formation of the Be Going To – Video Lesson
- Formation of the Be Going To – Exercise
- How to use the Be Going To – Video Lesson
- How to use the Be Going To – Exercise


Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

10. Tag questions revision

Presentation

- Yes or No Questions – Video Lesson
- Yes or No Questions – Exercise
- Wh-questions, Part I – Video Lesson
- Wh-questions, Part I – Exercise
- Wh-questions, Part II – Video Lesson
- Wh-questions, Part II – Exercise
- Question Tags – Video Lesson
- Question Tags – Exercise
- Special Tags – Video Lesson
- Special Tags – Exercise
- Short Agreements – Video Lesson
- Short Agreements – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

11. Modals

Presentation

- Formation of the modal verb 'May' – Video Lesson
- Formation of the modal verb 'May' – Exercise
- Formation of the modal verb 'Might' – Video Lesson
- Formation of the modal verb 'Might' – Exercise
- How to use the modal verbs 'May and Might' – Video Lesson
- How to use the modal verbs 'May and Might' – Exercise
- Formation of the modal verb 'Shall' – Video Lesson
- Formation of the modal verb 'Shall' – Exercise
- How to use the modal verbs 'Shall and Should' – Video Lesson
- How to use the modal verbs 'Shall and Should' – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II


12. Clauses of purpose and Concession

Presentation

- Clauses of Purpose – Video Lesson
- Clauses of Purpose – Exercise
- Clauses of Concession and Contrast – Video Lesson
- Clauses of Concession and Contrast – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

13. Gerund and infinitive in all tenses

Presentation

- Gerund – Video Lesson
- Gerund – Exercise
- Infinitive – Video Lesson
- Infinitive – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

14. Reported Speech

Presentation

- Introduction to Reported Speech – Video Lesson
- Introduction to Reported Speech – Exercise
- Changing Direct into Reported Speech – Video Lesson
- Changing Direct into Reported Speech – Exercise 1
- Changing Direct into Reported Speech – Exercise 2
- Conditionals in reported speech– Video Lesson
- Conditionals in reported speech– Exercise
- Word changes in Reported Speech – Video Lesson
- Word changes in Reported Speech – Exercise 1
- Word changes in Reported Speech – Exercise 2
- Reporting verbs – Video Lesson
- Reporting verbs – Exercise
- Other reporting verbs – Video Lesson
- Other reporting verbs – Exercise
- Reported questions – Video Lesson
- Reported questions – Exercise
- Reported commands, requests and suggestions – Video Lesson
- Reported commands, requests and suggestions – Exercise


Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II

15. Passive voice

Presentation

- Introduction to the Passive Voice – Video Lesson
- Introduction to the Passive Voice – Exercise
- Changing Active into Passive Voice, Part I – Video Lesson
- Changing Active into Passive Voice, Part I – Exercise
- Changing Active into Passive Voice, Part II – Video Lesson
- Changing Active into Passive Voice, Part II – Exercise
- Changing Active into Passive Voice, Part III – Video Lesson
- Changing Active into Passive Voice, Part III – Exercise

Practice

- Listening to my grammar – Part I
- Listening to my grammar – Part II
- Writing my grammar – Part I
- Writing my grammar – Part II
- Speaking my grammar – Part I
- Speaking my grammar – Part II


English B1 - Reading

01. People

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the correct answer.
- Read the text and decide if the statements are true or false.
- Write a summary of the text and send it to your teacher.

02. Places and buildings

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing
- Understanding the text
- Further understanding of the text
- Summary writing

03. Holiday and travel

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing
- Read the text and choose the correct answer.
- Summary writing

04. Environment

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and decide if the statements are True, False or Not Mentioned
- Write a summary of the text and send it to your teacher.

05. Animals and animal parts

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and decide if the statements are True, False or Not Mentioned
- Write a summary of the text and send it to your teacher.

06. Health

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the right sentence for each gap.
- Read the text and decide if the statements are True, False or Not Mentioned
- Write a summary of the text and send it to your teacher.


07. Fashion

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the correct answer.
- Find words in the text which mean the following
- Write a summary of the text and send it to your teacher.

08. Sports

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the right sentence for each gap.
- Write a summary of the text and send it to your teacher.

09. Food and Drink

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the best sentence, from the ones provided, for each gap.
- Write a summary of the text and send it to your teacher.

10. Employment and Jobs

Reading activities

- Read the advertisements very carefully. Then, decide which person is most suitable for each of the advertisements. Only four of them are.
- Write a summary of the text and send it to your teacher.

11. Education

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and choose the best sentence, from the ones provided, for each gap.
- Write a summary of the text and send it to your teacher.

12. Entertainment, Hobbies and Free time

Reading activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Read the text and decide if the statements are True or False
- Write a summary of the text and send it to your teacher.


13. Home/s and household

Reading activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Read the text questions and match them with the paragraphs provided.

Write a summary of the text and send it to your teacher.

14. Weather and natural disasters

Reading activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Read the text and put the sentences in each paragraph in the correct order.

Read the text carefully and choose the correct answer for each question.

Write a summary of the text and send it to your teacher.

15. Technology

Reading activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Read the text and choose the correct answer.

Write a summary of the text and send it to your teacher.


English B1 - Listening

01. People

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Listen to the recording and choose the correct answer.
- Listen again and fill in the gaps with the words you hear.

02. Places and buildings

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing
- Listen to the recording and decide if the statements are true or false
- Listen again and fill in the gaps with the words you hear

03. Holiday and travel

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing
- Listen to the recording and choose the correct answer.
- Listen again and fill in the gaps with the words you hear

04. Environment

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Listen to the recording and decide which statements are: True, False or Not Mentioned.
- Listen again and fill in the gaps with the words you hear.

05. Animals and animal parts

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Listen to the recording and decide which statements are: True, False or Not Mentioned.
- Listen again and fill in the gaps with the words you hear.

06. Health

Listening activities

- Learn the vocabulary given - Presentation
- Vocabulary Crossing.
- Listen to the recording and decide which statements are: Mentioned or Not Mentioned.
- Listen again and fill in the gaps with the words you hear.


07. Fashion

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and choose Marilyn, Elvis, Both or Nobody, for each of the following statements.

Listen again and fill in the gaps with the words you hear.

08. Sports

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the text and choose the correct answer for each question.

Listen again and fill in the gaps with the words you hear.

09. Food and Drink

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the text carefully. Write the ingredients which will be used in the order you hear them.

Listen to the rest of the text carefully. Put the cooking actions in the correct order.

Listen again and fill in the gaps with the words you hear.

10. Employment and Jobs

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and decide which statements are: True, False or Not Mentioned.

Listen again and fill in the gaps with the words you hear.

11. Education

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and decide which statements are: True or False.

Listen again and fill in the gaps with the words you hear.

12. Entertainment, Hobbies and Free time

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and choose Paula, John, Michael or nobody, for each of the

following statements.

Listen again and fill in the gaps with the words you hear.


13. Home/s and household

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and decide which statements are: True, False or Not Mentioned in the text.

Listen again and fill in the gaps with the words you hear.

14. Weather and Natural Disasters

Listening activities

Learn the following words / expressions.

Find the correct translation for each word. Use the Shuffle button to view the next set.

Listen to the recording and choose the correct answer.

Listen again and fill in the gaps with the words you hear.

15. Technology

Listening activities

Learn the vocabulary given - Presentation

Vocabulary Crossing.

Listen to the recording and decide which statements are True or False

Listen again and fill in the gaps with the words you hear.


English B1 - Writing

01. Describing people

Writing activities

Decide which statements are right and which are wrong.

Study the expressions offered. Then write one of the two following compositions.

02. Describing buildings and places

Writing activities

Choose the correct answer.

Study the expressions offered. Then write one of the two following compositions.

03. Describing objects

Writing activities

Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

04. Describing festivals, events, celebrations

Writing activities

Choose the correct answer.

Study the expressions offered. Then write one of the two following compositions.

05. Informal letter giving information

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

06. Informal letter of invitation

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

07. First person narrative (adj and adv)

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

08. Third person narrative (adj and adv)

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.


09. Informal letter of advice

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

10. Semi formal letter / email

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

11. Formal letter / email

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

12. Opinion composition

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

13. Solutions to problems

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.

14. Formal letter for information

Writing activities

Decide which statements are right and which are wrong.

Study the expressions offered. Then write one of the two following compositions.

15. About Books and films

Writing activities

Paragraph analysis - Choose the correct answer

Study the expressions offered. Then write one of the two following compositions.