

Contents

Unit / Title	Section topic	Section focus	Pronunciation macro	Pronunciation micro	Functions	Vocabulary
1 People	1 Strange jobs	Reading and vocabulary		Long and short vowels	Describing jobs and work	Jobs and routines
	2 Aerodrome layout	Listening and speaking		Word stress	Asking for and giving clarification	Aerodromes/vehicles
	3 Runway Incursions	R/T	Tone groups			Collision
2 Lost!	1 Across the Pacific	Reading and vocabulary	Abbreviations and Acronyms			Navigation
	2 Finding Prochnow	Listening and speaking	Sentence stress	Past tense endings		Time of day
	3 Lost in the mountains	R/T	Confirmation		Asking for and giving confirmation	Topographical features
3 Automation	1 Fly by wire	Reading and vocabulary			Explaining how something works	Flight deck
	2 Automatic ATC	Listening and speaking		Consonants		Information technology
	3 Electrical Failure	R/T	Tonic stress		Giving instructions	Equipment failure
4 Animal world	1 Snakes on a plane	Reading and vocabulary				Capacity
	1 Air race!	Listening and speaking		Diphthongs 1	Comparing and contrasting	Words related to powered flight
	3 Engine failure/bird strike	R/T	Pausing		Stating intentions	Malfunction
5 Gravity	1 Round-the-world gliders	Reading and vocabulary				Verbs of physical/mechanical activity
	2 Helicopter rescue	Listening and speaking		Final consonants	Expressing preference	Sequencers
	3 Hydraulic failure	R/T	Intonation		Stating reluctance and giving reasons	Manoeuvres and control surfaces
6 Health	1 Stress	Reading and vocabulary			Describing cause and effect	Wellbeing
	2 Flying doctors	Listening and speaking		Consonant clusters 1	Making suggestions/giving advice	Accidents and injuries
	3 Medical Emergency	R/T				Symptoms

The contents cover all the categories you will need to achieve Level 4

- Pronunciation
- Structure
- Vocabulary
- Fluency
- Comprehension (Aural)
- Interaction

Unit / Title	Section topic	Section focus	Pronunciation macro	Pronunciation micro	Functions	Vocabulary
7 Fire	1 Wild fire	Reading and vocabulary				Fire and senses
	2 Firefighters	Listening and speaking	Quotation and parenthetical speech	Plurals	Giving orders and commands	Discourse markers
	3 On-board fire	R/T			Announcing spontaneous decisions and actions	Fire-fighting equipment
8 Meteorology	1 Storm busters	Reading and vocabulary			Expressing feeling/reassuring	Weather
	2 Sailing the skies (balloon flight)	Listening and speaking	Contrastive stress	Voiced and unvoiced consonants		Climate and season
	3 Wind shear/Icing	R/T			Expressing consequence, Warning, Predicting	Weather equipment
9 Private Aviation	1 Luxury aviation	Reading and vocabulary				Cabin
	2 Jumbolair	Listening and speaking		Consonant clusters 2	Describing places	Prepositions of place
	3 Gear/braking problems	R/T	Emphasis		Prioritising and emphasising	Evacuation
10 Environment	1 Aviation and the environment	Reading and vocabulary				Affixes (re-)
	2 Energy efficient?	Listening and speaking	Sentence stress 2	Long and short vowels	Expressing non-understanding of a situation	Weights and measures
	3 Fuel shortage	R/T			Asking for and offering assistance	Fuelling
11 Space	1 Space tourism	Reading and vocabulary	Nouns/verbs		Expressing obligation, prohibition and permission	Materials
	2 Altitude records	Listening and speaking		Diphthongs 2		Life support systems
	3 Decompression	R/T			Querying an action	Damage
12 Security	1 VIPs	Reading and vocabulary				Security
	2 Security personnel	Listening and speaking	Stress, Intonation and Pausing	Word stress 2: stress in longer words	Speculating and deducing	Dangerous/Illegal goods
	3 Unlawful intervention	R/T			Describing people and behaviour, reporting	Behaviour and feelings

