GATEWAY (B2+)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Social Animals
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Sociology and psychology.
· Understand the use of body idioms and word formation with suffixes

· Learn to use similes and practise different ways of talking.

· Read some extracts from Quirkology looking for global and specific information.

· Study the use of past tenses: past simple, past continuous, present perfect, past perfect and future in the past.
· Practise the expression of present and past habits through different activities.

· Get in touch with a piece of international cultural knowledge about social life in US universities and references to the Rush Week.
· Listen to a radio interview about chavs in order to confirm predictions and for specific information.
· Practise word stress.
· Practise personal interviews.

· Learn to write a story following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

CONTENTS

Listening

· Listen to a student talking about Rush Week and complete some sentences.
· Listen to a radio interview about chavs and answer to true/false type statements.
· Listen to three people answering questions about present or past issues.
· Listen to some sentences reflecting different ways of talking and match some words with the appropriate definitions.
Speaking

· Discuss some questions to do with words about sociology and psychology.
· Look at some texts and talk about how people behaved.
· Interview a partner using questions with past tenses.
· Discuss some questions about fraternities and social life in US universities.
· Discuss questions about their own experience in university organisations in the What about you? section.
· Describe a photo in pairs and discuss their views on chavs.
· Take it in turns to ask and answer questions using expressions from the Speaking Bank section.
· Work in pairs discussing questions about the stories they’ve read.
· Look at some photos and discuss what a story may be about.
· Work in pairs inventing their own similes.

Reading

· Match some words to do with sociology and psychology with the correct definitions.
· Read some extracts from the book Quirkology and answer some questions.
· Read the Exam success notes.

· Guess the meaning of the underlined words from a reading text.
· Read a personality description and say how accurate it is for them.

· Match some idioms with the appropriate definitions.
· Read and complete a Grammar Guide box about past tenses.

· Look at some sentences and decide what difference the suffix –ish makes to a word.
· Read a text about fraternities and sororities and answer some questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.
· Read some cultural information about fraternities in the Inside information box.
· Look at some sentences related to urban tribes and classify them.
· Read and complete a Grammar Guide box about present and past habits.

· Look at some questions and classify them as present or past.
· Read and complete the Speaking Bank box about useful expressions in personal interviews.

· Read a story about childhood memories and discuss it.
· Match the expressions in two columns to make the correct similes.
· Read the Writing Bank box about useful linguistic devices in a story.

· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Complete some questions with the correct parts of the body.
· Choose the correct alternative to complete sentences with past tenses.
· Complete some sentences with the correct form of the verbs given.
· Choose the correct past forms to complete a text about lying.
· Write questions with past tenses.
· Classify some words according to their suffixes.

· Add the appropriate suffixes to some words.

· Complete a text about honesty with the correct words with suffixes.
· Write five adjectives with suffixes to describe themselves.
· Complete some sentences with will and would.

· Write five true sentences about a member of their family using the verbs given.
· Write a mixture of present and past questions using expressions from the Speaking Bank section.
· Complete some similes from a story.
· Replace said in some sentences with the appropriate verbs.
· Write a story following some guidelines and ending with the sentence given.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Past tenses

· Present and past habits
· Vocabulary

· Word formation – suffixes

· Sociology, psychology, etc

· Body idioms and human interaction

· Similes

· Ways of talking
· Pronunciation
· Word stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: underlining key words in questions

· Use of English: Word formation

· Listening: answering True/False/Not given questions

· Writing: allowing time for planning and editing
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 7, 9, 12, 15
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 6-7
SB page 10

SB page 12
	Students read texts with references to psychology experiments.
References to fraternities in North American universities.

References to different urban tribes such as chavs, punks or goths.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 9
SB page 10
SB page 12

	Moral and civic education: the importance of honesty.

The important work done by charity organisations.
Education for Peace: Understand the importance of respecting everybody regardless of their physical appearance.
	Be happy to respect and to help others.

	C6
	Cultural and artistic competence.
	SB page 6
SB page 10
	References to the book Quirkology.
References To US fraternities such as Greek Letter Organisations.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 16-17
SB pages 30-31
	Students complete the Language reference and revision section for Unit 1 evaluating their own work.

They also do a revision of Units 1-2 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 13
	Initiative to work in pairs or groups. E.g. Interviewing their partner.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 11
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences with organisations in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· Click onto... section: Fraternities and sororities
· TB: International cultural knowledge: Social life in US universities / Rush Week.

· Cultural information: References to writer Professor Richard Wiseman

· Cultural information: References to Sir Robin Day

· Cultural information: References to publication Who’s Who and to Princeton University

· Cultural information: References to the Phi Beta Kappa Society

· Cultural information: References to the Word chav
· Cultural information: References to punks, hippies and goths

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Quirkology – human behaviour / Social research experiment / Fraternities and sororities
CROSS-CURRICULAR ITEMS

· Social Science: Social life in US universities
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 1.
Extension activities:

· TB: Resource materials teacher’s notes: p152 / Resource materials: p162–164
· TB: Extra activities sections Unit 1.
· WB: Grammar extension and Vocabulary extension Unit 1.
· Gateway Online exercises Unit 1.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 1.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 1
· SB: Gateway to exams. Units 1-2

· WB: Revision Units 1-2, Progress Test Units 1-2

· Test CD: Test 1 A and B
2. EVALUATION CRITERIA

· Understand the general message of texts about psychology, and identify relevant details in oral messages related with them. C1, C3, C5, C8.
· Express himself/herself with fluency and using the right pronunciation - intonation in personal interviews. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a story. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio interview about a urban tribe. C1, C3, C5, C8
· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing social life in US universities with their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 1. C1, C7, C8
UNIT 2
On the road
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: cars and the road.
· Learn the use of Compound nouns to do with cars and the road, phrasal verbs about rules and laws and collocations with take, make and do.
· Read an article about the legal minimum age for learning to drive looking for gist and for detail.

· Study the use of modal verbs of obligation, permission, prohibition, advice and criticism and also modal verbs of speculation, deduction, possibility and probability and the use of might.
· Read a cross-curricular text about electric cars and silent cars.
· Listening to a podcast about the world’s most dangerous road looking for specific information and inferring

· Practise discussing photos.
· Practise writing an opinion essay following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

· Practise assessing the contents learnt throughout the last two units by doing the activities of the Gateway to Exams for Units 1-2
.
CONTENTS

Listening

· Listen to a radio programme about electric cars and complete some notes.

· Listen to a podcast about the world’s most dangerous road and choose the best answer.

· Listen to a student describing some photos and answer some questions.
Speaking

· Work in pairs discussing questions to do with the legal age for driving in their country.

· Give arguments to support their views on the best age to learn to drive.

· Discuss questions about teenage drivers in the What about you? section.

· Show agreement or disagreement with several statements.
· Tell their partner about different issues using modal verbs.
· Talk about different situations using present and past modal verbs.
· Look at some photos and discuss the advantages and disadvantages of electric cars.
· Work with a partner discussing the consequences of silent motors.
· Discuss their views on noise pollution in the What about you? section.

· Discuss some photos of the world’s most dangerous road.
· Say whether they would go along the world’s most dangerous road in the What about you? section.

· Compare and contrast different photos of minor accidents.
· Do a speaking task in pairs following some instructions in the Practise makes perfect section.
· Show agreement or disagreement with a statements about the obligation to use public transport.
· Discuss their views on the voting age in their own country.
Reading

· Match the words from two columns to make compound nouns to do with cars and the road.

· Read a text about the best age to learn to drive and answer some questions.
· Match some words from a text with the correct definitions.
· Match some phrasal verbs to do with rules and laws with the correct definitions.
· Read and complete a Grammar Guide box about modal verbs of obligation, permission, prohibition, advice and criticism.

· Look at some pairs of sentences and say whether they have exactly the same meaning.
· Read a text about speed limits and fill in the gaps with the suitable words.
· Read the Exam success notes.

· Read a newspaper article about electric cars and answer some questions.
· Read and complete a Grammar Guide box about modal verbs of speculation, deduction, possibility and probability.

· Read the Speaking Bank box about useful language to discuss photos.

· Read an essay about forcing people to use public transport and complete a paragraph plan.
· Read the Writing Bank box about useful expressions in opinion essays.

· Read two blogs for and against lowering the voting age in the UK and answer some questions.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Complete some sentences with the correct compound nouns to do with cars and the road.
· Rewrite some sentences using the correct phrasal verbs.
· Complete some sentences with the correct modal verbs of obligation, permission, prohibition, advice and criticism.
· Rewrite some sentences so that they have a similar meaning to the one given.
· Choose the correct verbs to complete collocations
· Write some words and phrases with take, make and do in the correct column.
· Correct and rewrite some sentences with take, make and do.
· Match words and definitions in the Word Booster section.
· Write some questions about the world’s most dangerous road.

· Complete some sentences with the correct modal verbs of speculation, deduction, possibility and probability.
· Put some expressions from an essay in the correct place in the Writing Bank section.
· Write an essay giving their opinion about the legal age of voting using the expressions learnt.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Modal verbs – obligation, permission, prohibition, advice and criticism;

· Modal verbs – speculation, deduction, possibility and probability;

· Modal verbs – might.

· Vocabulary

· Compound nouns – cars and the road;

· Phrasal verbs – rules and laws;

· Collocations with take, make and do
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:

· Use of English: meaning, collocations and set phrases

· Listening: listening for overall meaning

· Speaking: speaking for the correct time

· Writing: planning and organising
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 21, 24, 25, 27
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 18-19
SB page 23
	References to the best age to learn to drive and comparison with other countries.

References to electric cars.

	Express curiosity in learning about Social Science and Technology in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 23, 26
SB pages 18, 19, 24
	Environmental Education: the importance of using environmentally friendly means of transport such as electric cars.
Moral and Civic Education: the importance of road safety and respecting the rules in order to avoid traffic accidents.
	Understand the importance of protecting the environment.
Be willing to follow the rules

	C6
	Cultural and artistic competence.
	SB page 23
SB page 27
	References to HALOsonic cars.
References to the legal age of voting in different countries.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 28-29
SB pages 30-31
	Students complete the Language reference and revision section for Unit 2 evaluating their own work.

They also do a revision of Units 1-2 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 25
	Initiative to work in pairs or groups. E.g. comparing photos.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 22
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views on electric cars in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to the ‘world’s most dangerous road’ – the so-called Death Road in Bolivia from La Paz (the capital) to Coroico.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: The best age to learn to drive / Electric cars: customising sounds / Using public transport: an opinion / Two blogs: legal ages.
CROSS-CURRICULAR ITEMS

· Science, technology and the environment: Electric cars
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 2.

Extension activities:

· TB: Resource materials teacher’s notes: p153 / Resource materials: p165–167
· TB: Extra activities and Fast Finishers sections Unit 2.
· WB: Grammar extension and Vocabulary extension Unit 2.
· Gateway Online exercises Unit 2.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 2.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 2

· SB: Gateway to exams. Units 1-2

· WB: Revision Units 1-2, Progress Test Units 1-2

· Test CD: Test 2 A and B
2. EVALUATION CRITERIA

· Understand the general message of texts about cars and road traffic, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations describing photos. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an essay about legal ages. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a podcast about the most dangerous road of the world. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing legal ages in those countries with their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 2. C1, C7, C8

UNIT 3

Beautiful minds
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: The human mind.
· Learn the use of phrasal verbs to do with the mind and prefixes.

· Read an article about an autistic man with amazing mental arithmetic skills looking for gist and for detail.

· Study the use of verb + -ing form and infinitive and Verb + object + -ing form and infinitive through different activities.
· Read an extract from a novel with cross-curricular references to literature.
· Listening to five speakers talk about how they occupy their minds while travelling to work looking for specific information.

· Practise word stress.
· Learn and practise making presentations.
· Practise writing a review following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

CONTENTS

Listening

· Listen to information about writer Mark Haddon’s life and tick the things that are mentioned.
· Listen and say whether some sentences are true or false.
· Listening to five people talking about how they occupy their minds while travelling to work and complete different tasks.
· Listen to a student giving a presentation about the Internet and answer some questions.
Speaking

· Work in pairs discussing their views on the human mind.
· Look at some mathematical problems and see how fast they can do them.
· Say what they think life is like for a prodigious savant.
· Work in pairs discussing some questions using either -ing or infinitive forms.

· Discuss some personal questions using phrasal verbs.
· Look at a picture for two minutes and describe what they remember of the scene.
· Discuss questions about becoming famous in the What about you? section.

· Look at a photo and discuss questions about how they occupy their minds.
· Practise giving their presentation to a partner.
· Prepare and give a presentation about learning a language following some guidelines.
· Discuss the most and least important elements when choosing a film to watch.
· Work in pairs using their notes to talk about a film.
Reading

· Decide if some sentences about the human mind are true or false for them.
· Individually, read and do some mental arithmetic questions.
· Read an article about a prodigious savant and choose the best answers.
· Read the Exam success notes.

· Guess the meaning of the underlines words from a reading text.
· Read and complete a Grammar Guide box about the use of verb+ -ing form and infinitive.

· Look at some pairs of sentences and discuss how the meaning changes depending on the verb form.
· Read a text and match some phrasal verbs to do with the mind with the correct meanings.
· Look at some sentences and look the meaning of some phrasal verbs up in the dictionary.
· Read an extract from a novel and answer some questions.
· Match words and definitions in the Word Booster section.

· Match different parts of a text to the correct descriptive adjectives.
· Read and complete a Grammar Guide box about the use of verb+object + -ing form and infinitive.

· Read an extract from a magazine article about the abuse of the Internet and answer some questions.

· Read the Speaking Bank box about useful expressions to structure a presentation.

· Read some guidelines for preparing a presentation about reading and the Internet.
· Rank some elements for deciding which film to watch.
· Read a film review and discuss it.
· Look at some words from a text and guess the meaning of the prefixes.
· Match some prefixes with their correct meanings.
· Look at some adjectives and decide whether they are positive, negative or neutral.
· Read the Writing Bank box about useful words and expressions connected with films.

· Match words and expressions from the Writing Bank with the correct definitions.

· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Put some verbs into the correct column according to whether they go with -ing form or with infinitive.
· Complete a text about Daniel Tammet with the correct -ing or infinitive form of the verbs given.
· Rewrite some incorrect sentences with either -ing or infinitive forms.
· Put some phrasal verbs in the correct column in a table.
· Put some sentences with phrasal verbs in the correct order.
· Put some verbs in the correct column in a table.

· Complete sentences with the correct form of some pairs of verbs.
· Complete the Speaking Bank box with the correct expressions.

· Complete some sentences by adding prefixes to the words given.
· Make notes about a film they have seen recently using a paragraph plan to organize their notes.
· Write a review of a film using the expressions learnt.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Verb + -ing form and infinitive

· Verb + object + -ing form and infinitive
· Vocabulary

· The human mind

· Phrasal verbs – the mind

· Prefixes
· Pronunciation
· Word stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: finding and underlining supporting information

· Listening: matching speakers to options

· Speaking: engaging with the audience

· Writing: making your point clearly
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 33, 38, 39, 41
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 32
	Students complete exercises related to mental arithmetic questions.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32-33

	References to the Asperger’s syndrome.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 39
SB pages 38-40
	Consumer Education: the importance of using the Internet and new technologies with moderation.
Education for Leisure: the importance of enjoying free-time activities such as watching films, doing Sudoku puzzles, etc.
	Be willing to follow moderate consumption habits.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 36-37

SB page 40
	References to the book The Curious Incident of the Dog in the Night-time by Mark Haddon.

References to the film Inception and actor Leonardo DiCaprio
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 42-43
SB pages 56-57
	Students complete the Language reference and revision section for Unit 3 evaluating their own work.

They also do a revision of Units 3-4 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 39
	Initiative to work in pairs or groups. E.g. doing a presentation to the class.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 37
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their views on becoming famous in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· Click onto... section: Literature
· TB: Cultural information: Quadratic equations.
· TB: Cultural information: Savant syndrome.

· TB: Cultural information: References to Shakespeare’s Globe.

· TB: Cultural information: References to Sudoku.

· TB: Cultural information: References to Nicholas Carr and Sir Tom Stoppard.
· TB: Cultural information: References to Inception
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Daniel Tammet- Understanding Asperger’s syndrome. / Improving memory and language learning / The Curious Incident of the Dog in the Night-time by Mark Haddon. / Inception: a film review.

CROSS-CURRICULAR ITEMS

· Literature: The Curious Incident of the Dog in the Night-time by Mark Haddon.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 3.

Extension activities:

· TB: Resource materials teacher’s notes: p154 / Resource materials: p168–170
· TB: Extra activities and Fast Finishers sections Unit 3.
· WB: Grammar extension and Vocabulary extension Unit 3.
· Gateway Online exercises Unit 3.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 3.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 3

· SB: Gateway to exams. Units 3-4

· WB: Revision Units 3-4, Progress Test Units 1-4

· Test CD: Test 3 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about the human mind, and identify relevant details in oral messages related with them. C1, C3, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when doing presentations. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review of a film. C1, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about ways to occupy their minds. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing British writers with the ones in their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 3. C1, C7, C8

UNIT 4

Unnatural science?
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Scientific procedures and research.
· Learn the use of compound nouns and adjectives.

· Practise using causes, reasons and results.

· Read an article about the science of ageing and complete a text with paragraphs.

· Study and practise the use of conditionals and mixed conditionals, inverted conditionals and other conditional structures.

· Read an article about the historical period when superheroes first appeared and learn about the birth of superheroes and about science and pseudo-science.
· Listening to a podcast about recreating woolly mammoths from their DNA for specific information.

· Practise pronouncing word stress.
· Practise talking about statistics

· Learn to write a for-and-against essay following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.
· Practise assessing the contents learnt throughout the last two units by doing the activities of the Gateway to Exams for Units 3-4.

CONTENTS

Listening

· Listen to a radio programme about superheroes and answer to true/false type questions.
· Hear a podcast about recreating woolly mammoths from their DNA and choose the best answers.
· Listen to four students talking about several charts to do with cloning experiments and answer questions.
Speaking

· Discuss whether they would like to live for hundreds of years.
· Discuss questions about the good or bad consequences of longevity for individuals in the What about you? section.

· Work in pairs discussing some questions about superheroes.
· Discuss their own views on good and evil in the What about you? section.
· Say what superpower they would like to have.
· Give their opinion on the use of scientific experiments with DNA.
· Use some questions with advanced future forms to interview their partner.
· Discuss their opinions about several charts to do with cloning experiments.
· Take it in turns to talk about statistics using expressions from the Speaking Bank.
· Discuss their views about controlling the weather.
Reading

· Match some names for different branches of science with the correct explanations.
· Read a text and match some words with the appropriate definitions.
· Read an article about living forever and fill in the gaps with the correct paragraphs.
· Match the underlined words from a text with the correct definitions.
· Read and complete a Grammar Guide box about conditionals and mixed conditionals.

· Read and complete a Grammar Guide box about inverted conditionals.

· Read and complete a Grammar Guide box about other conditional structures.

· Read the Exam success notes.

· Match some compound nouns to the correct meanings.
· Read a text about superhero origins and answer some questions.

· Read some cultural information about comics and superheroes in the Inside information box.

· Match words from a text and the correct definitions in the Word Booster section.

· Read the descriptions of five superheroes and answer questions.
· Read and complete a Grammar Guide box about advanced future forms.

· Look at some charts and graphs to do with cloning and answer some questions.
· Read the Speaking Bank box about useful expressions to talk about statistics.

· Read the beginning of a newspaper article about a super-fish and discuss it.
· Read an essay about genetically modified food and answer some questions.
· Read the Writing Bank box about useful expressions in for-and-against essays.

· Read the beginning of another newspaper article and think of the advantages and disadvantages of manipulating the weather.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Choose the correct alternative to complete conditional sentences.
· Rewrite some sentences using inverted conditionals beginning with should, were or had.
· Complete some conditional sentences with their own ideas.
· Complete some conditional sentences so that they have a similar meaning to the ones given, using the provided words.
· Match the words from two columns in order to form compound nouns and adjectives.
· Complete some sentences with the appropriate compound nouns.
· Choose the correct alternative to complete sentences with advanced future forms.
· Write a short description of several charts to do with cloning experiments.
· Work in pairs and write a paragraph plan for an essay task.
· Put some headings in the correct places in the Writing Bank section.
· Choose the correct alternative to complete sentences expressing causes, reasons and results.
· Write an essay about the consequences of scientists manipulating the weather using the expressions learnt.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Conditional structures;

· Advanced future forms
· Vocabulary

· Compound nouns and adjectives;

· Causes, reasons and results;

· Scientific procedures and research
· Pronunciation
· Word stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: matching paragraphs to gaps

· Use of English: transforming sentences

· Speaking: talking about statistics

· Writing: reading the task carefully
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 45, 47, 51, 53
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	SB page 51
	Students need to analyse some graphs and charts.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 44-53
	Students read texts related to unnatural science, DNA modifications, cloning experiments, weather manipulation, etc.
	Express curiosity in learning about Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 45, 51
SB pages 48-49

	Education for Health: understanding the advantages and disadvantages of genetic experiments.

Education for Leisure: the importance of enjoying free-time activities such as reading comics.
	Be willing to investigate in order to improve our health.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 48-49
SB page 50
	References to comics and superheroes such as the Incredible Hulk, Superman, Spiderman, etc.
References to film Jurassic Park.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 54-55

SB pages 56-57
	Students complete the Language reference and revision section for Unit 4 evaluating their own work.

They also do a revision of Units 3-4 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 51
	Initiative to work in pairs or groups. E.g. talking about statistics with a partner.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 49
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views on superheroes in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to the word maverick
· TB: Cultural information: References to
Valter Longo
· TB: Cultural information: References to the scientist Isaac Newton and his law of gravity.

· TB: Cultural information: References to the Incredible Hulk, The Fantastic Four, Albert Einstein, H G Wells, Jules Verne, Lex Luthor, Doctor Doom and Doctor Octopus.
· TB: Cultural information: References to Jurassic Park directed by the American director Stephen Spielberg.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: The science of ageing / Superhero origins / Genetically modified food.
CROSS-CURRICULAR ITEMS

· Science and history: The birth of superheroes
· Popular culture /Science: Science and pseudo-science
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 4.

Extension activities:

· TB: Resource materials teacher’s notes: p155 / Resource materials: p171–173
· TB: Extra activities and Fast Finishers sections Unit 4.
· WB: Grammar extension and Vocabulary extension Unit 4.
· Gateway Online exercises Unit 4.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 4.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 4

· SB: Gateway to exams. Units 3-4

· WB: Revision Units 3-4, Progress Test Units 1-4

· Test CD: Test 4 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about science, and identify relevant details in oral messages related with them. C1, C3, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations analysing statistics. C1, C2, C3, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a for and against essay. C1, C3, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to a podcast about DNA recreation. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing scientific experiments from those countries with the ones in their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 4. C1, C7, C8

UNIT 5

Under control
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: People with power, Minor offences and punishment.
· Study prepositional phrases and formal register.
· Read a news article about a woman fined for feeding the ducks and complete a True/False/Not Given activity.

· Study and practise the use of vague language, cleft sentences and other ways of adding emphasis.

· Read an extract from Nineteen Eighty-Four by George Orwell.
· Listen to a radio programme about how a rock group used CCTV cameras to make a video for specific information.

· Practise pronouncing words derived from French and intonation in cleft sentences.

· Practise doing role-plays.
· Learn to write a letter of complaint following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.
CONTENTS

Listening

· Listen to two people discussing Nineteen Eighty-Four and answer some questions.
· Listen to a radio programme about how a rock group used CCTV cameras to make a video and answer some questions.
Speaking

· Put some people in order of importance and justify their opinions.
· Discuss what would be an appropriate punishment for different offences.
· Look at some comments about a story and show agreement or disagreement.

· Work in pairs saying whether smoking should be banned in parks and other outdoor public places.
· Discuss some questions about words in small groups.
· Discuss the advantages and disadvantages of CCTV.
· Talk about CCTV cameras where they live.
· Look at some pictures and describe what is happening in each one.
· Discuss how dangerous they think their country’s capital is.
· Role-play different tasks following the instructions given.
· Discuss whether they are in favour or against curfews for teenagers.
Reading

· Work in pairs matching some words to do with people with power with the correct definitions.
· Read an article about a woman who was fined for feeding the ducks, show agreement or disagreement and answer to true/false type questions.
· Read the Exam success notes.

· Match the underlined words and phrases in a text with the appropriate definitions.
· Read and complete a Grammar Guide box about cleft sentences and other ways of adding emphasis.

· Check that they understand the meaning of different prepositional phrases.
· Read an article about the prohibition to smoke indoors and fill in the gaps with the correct words.
· Read an extract from a novel by George Orwell and answer some questions.
· Match words and definitions in the Word Booster section.

· Read and complete a Grammar Guide box about vague language.

· Read the Speaking Bank box about useful words and expressions to give advice.

· Read a text about curfews and answer some questions.
· Read a letter giving a teenager’s opinion on curfews and answer some questions.
· Find formal synonyms in a letter to match the informal words given.
· Read the Writing Bank box about useful expressions in letters of complaint.

· Identify features of formal register in a letter.
· Read a newspaper article about teen discrimination and answer some questions.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Rewrite some sentences starting with the words given to add more emphasis.
· Complete some sentences to make them true for them using cleft sentences.
· Change some sentences to make them more emphatic.
· Look at a text and write three emphatic sentences to give their opinion of the news.
· Complete some sentences with the correct prepositional phrases.
· Use some words or phrases to make some sentences sound vague or to soften them.
· Use the correct form of formal words to rewrite some sentences.
· Write a letter of complaint to the director of a cinema following some guidelines.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Cleft sentences;

· Other ways of adding emphasis;
· Vague language
· Vocabulary

· People with power;

· Prepositional phrases;

· Formal register
· Pronunciation
· Words derived from French

· Intonation in cleft sentences
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: knowing the difference between False and Not given

· Use of English: choosing the right type of word

· Speaking: role-playing

· Writing: getting the register right in letters
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 59, 61, 65, 67
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 58, 61, 67
	Students read texts with references to rules and laws in other countries.

	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 58-67
SB page 61

	Moral and Civic Education: the importance of following the rules.
Education for Health: Awareness of the importance of avoiding smoking in order to be healthy.
	Be willing to behave in the correct way.
Be willing to follow healthy habits.

	C6
	Cultural and artistic competence.
	SB page 63
SB page 64
	References to George Orwell.
References to CCTV cameras.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 68-69
SB pages 82-83
	Students complete the Language reference and revision section for Unit 5 evaluating their own work.

They also do a revision of Units 5-6 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 65
	Initiative to work in pairs or groups. E.g. role-playing conversations.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 64
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views about CCTV cameras in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB: Cultural information: References to government in the UK.
· TB: Cultural information: References to George Orwell.

· TB: Cultural information: References to CCTV cameras.

· TB: Cultural information: References to the word curfew.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading text: Feeding ducks in the park / Smoking outdoors / Nineteen Eighty-Four by George Orwell / Child curfews
CROSS-CURRICULAR ITEMS

· Language and literature – Nineteen Eighty-Four by George Orwell.

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 5.

Extension activities:

· TB: Resource materials teacher’s notes: p156 / Resource materials: p174–176
· TB: Extra activities sections Unit 5.
· WB: Grammar extension and Vocabulary extension Unit 5.
· Gateway Online exercises Unit 5.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 5.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 5
· SB: Gateway to exams. Units 5-6
· WB: Revision Units 5-6, Progress Test Units 1-6
· Test CD: Test 5 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about law and order, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when doing role-plays. C1, C5, C6, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a letter of complaint. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to a radio programme about CCTV cameras. C1, C4, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the laws in those countries with their own experience. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 5. C1, C7, C8

UNIT 6

Home truths
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Types of house and places in the home; Buying, selling and renting a place to live.
· Practise using Idiomatic expressions with home and describing cities and towns.
· Read some blog posts about problems with neighbours in order to confirm predictions and look for specific information.

· Study and practise reporting structures and impersonal reporting structures.
· Read an extract from the Book of Household Management, 1861 about the life of a servant in Victorian England.
· Listen to a podcast about a billionaire’s house so as to confirm predictions, look for specific information and to complete sentences.

· Learn and practise word stress.
· Practise discussing photos.
· Learn to write an article describing a place following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

· Practise assessing the contents learnt throughout the last two units by doing the activities of the Gateway to Exams for Units 5-6.

CONTENTS

Listening

· Listen to a radio programme about the editor of a book and answer some questions.
· Listen to a podcast about a house and complete some sentences.
· Listen to a student discussing a photo in an exam and answer questions.
· Listen and tick the adverbs and adverbials they hear.
Speaking

· Work in pairs discussing the differences between different types of houses.
· Work in pairs talking about the typical problems between neighbours.
· Discuss their relationship with their neighbours in the What about you? section.

· Discuss five or six occasions using reporting structures.
· Discuss some questions about a 1861 book called Household Management.
· Discuss their views on self-help books in the 21st century.
· Look at the photo of one of the richest men’s home and discuss their impressions.
· Give their opinions about millionaires building luxurious homes.
· Work in pairs describing what they can see in a photo.

· Ask questions about photos to a partner.
· Work in pairs discussing questions about the cities in some photos.

· Brainstorm what they could say about their home town /city.
· Choose a city or town in their country which they think has a good quality of life, and describe it.
Reading

· Read a list of words and discuss where or what some places in a house are.

· Match some words to do with buying, selling and renting a house with the correct definitions.
· Read about four people and their problems with their neighbours and answer some questions.
· Find idiomatic expressions in some texts and match them to the appropriate meanings.
· Read and complete a Grammar Guide box about reporting structures.

· Look at some sentences and add the correct reporting verbs.
· Look at some idiomatic expressions with home and discuss what they think they mean.
· Match some idiomatic expressions with the appropriate definitions.
· Read a text about the life of a servant in Victorian England. and answer questions.
· Read some cultural information about Victorian England in the Inside information box.

· Match words and definitions in the Word Booster section.

· Read and complete a Grammar Guide box about impersonal reporting structures.

· Read the Speaking Bank box about using comment adverbs and adverbials.

· Read some information about the cities with the best quality of life and talk about it.
· Read an article about the city of Toledo and discuss it.
· Match some words for describing cities and towns and match them with the appropriate definitions.
· Read the Writing Bank box about ways to involve the reader.

· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Complete some sentences with the correct words and rewrite them using direct speech.
· Choose the correct alternative to complete some reported statements.
· Complete second sentences so that they have a similar meaning to the first sentences given.
· Complete some dialogues using the suitable idiomatic expressions.
· Fill in the gaps in a text about living at your parents’ home with the correct words.
· Rewrite sentences following some examples.
· Rewrite some sentences replacing the underlined phrases with the correct adverb or adverbial.
· Write an article describing a place following some guidelines and using the expressions learnt.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Reporting structures;

· Impersonal reporting structures
· Vocabulary

· Types of house and places in the home;

· Buying, selling and renting a place to live;

· Idiomatic expressions with home;

· Describing cities and towns
· Pronunciation
· Word stress
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Use of English: eliminating wrong options

· Listening: predicting answers before listening

· Speaking: thinking of questions to ask

· Writing: using interesting vocabulary
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 73, 76, 77, 79
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.

	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 74-75
SB pages 78-79
	Students read a text about the life of a servant in Victorian England with references to Queen Victoria.
References to cities such as Sydney, Vienna, Zurich, Toledo, etc.
	Express curiosity in learning about History and Geography in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 70-71
SB pages 78-79

SB page 73

	Moral and Civic education: Awareness of the importance of getting on well with their neighbours.
Education for Peace: the importance of respecting and appreciating other towns and cities when we travel.
Education for Sexual Equality: the importance of accepting that both men and women have to share the household chores.
	Be willing to behave in the correct way.
Be willing to show respect towards everybody.
Understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 75
	References to the Book of Household Management edited by Mrs. Isabella Beeton.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB pages 80-81

SB pages 82-83
	Students complete the Language reference and revision section for Unit 6 evaluating their own work.

They also do a revision of Units 5-6in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 77
	Initiative to work in pairs or groups. E.g. Discussing photos.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 71
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences with neighbours in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to houses in the UK.
· TB: Cultural information: References to the word footman.
· TB: Cultural information: References to the Taj Mahal and to Mukesh Ambani, the Managing Director of India’s largest private company.

· TB: Cultural information: References to Mercer, a consulting company based in New York.
· TB: Cultural information: References to Toledo
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading text: Problem neighbours
CROSS-CURRICULAR ITEMS

· History: the life of a servant in Victorian England
· Literature: An extract from the Book of Household Management, 1861
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 6.

Extension activities:

· TB: Resource materials teacher’s notes: p157/ Resource materials: p177–179
· TB: Extra activities sections Unit 6.
· WB: Grammar extension and Vocabulary extension Unit 6.
· Gateway Online exercises Unit 6.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 6.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 6

· SB: Gateway to exams. Units 5-6

· WB: Revision Units 5-6, Progress Test Units 1-6

· Test CD: Test 6 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about homes, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when discussing photos. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an article describing a place. C1, C3, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to descriptions of houses. C1, C3, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing important cities from those countries with their own country. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 6. C1, C7, C8

UNIT 7

The hard sell
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Advertising and selling.
· Practise word formation and describing clothes and fashions

· Read a magazine article about the changing face of advertising looking for specific information through a multiple choice activity.

· Study the use of the passive, causatives and determiners and quantifiers.

· Read a humorous article about the wide range of choice when buying food in the USA.
· Listen to an interview about eco-friendly labelling with a consultant for a consumer protection organization, looking for specific information.

· Practise taking part in collaborative tasks.
· Learn to write a report following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

CONTENTS

Listening

· Listen to a text about consumerism and answer some questions.
· Listen to an interview with a consultant for a consumer protection organisation and choose the correct answers.
· Listen to two people describing advertisements and answer some questions.
Speaking

· In pairs, discuss which methods are effective in making them want to buy a particular product.
· Look at a text and explain what the photos represent in terms of advertising.
· Talk about the ads they like and say what’s special about them.
· Work in pairs discussing questions about consumerism.
· Work with a partner and answer some questions about the style of a text.
· Discuss some questions about a text on consumerism.
· Look at some logos and discuss green products in their country.

· Say whether they buy green products.
· Look at some advertisements and say which one they prefer.
· Give their opinion about different adverts using expressions from the Speaking Bank section.
· Discuss some questions about advertising control and its effects on society.
· Discuss some questions about the style of a report.
· Answer some questions about clothes and fashion.
Reading

· Read some statements about how companies try to advertise and sell their products and discuss the meaning of different words and expressions.
· Match some words to do with advertising and selling with the correct definitions.
· Read the Exam success notes.

· Read a text about advertising and choose the best answers.
· Look at the underlined words and phrases in a text and use the context to help them work out the meaning of each one.
· Read and complete a Grammar Guide box about passives, passive infinitives and passive gerunds.

· Read and complete a Grammar Guide box about passives with verbs with two objects.

· Read and complete a Grammar Guide box about the causatives.

· Look at some words and notice the prefixes and suffixes used.
· Read a text about retail anthropologists and fill in the gaps with the correct transformed words.
· Read some cultural information about writer Bill Bryson in the Inside information box.

· Match words and definitions in the Word Booster section.

· Read a text about consumerism and answer some questions.

· Read the Speaking Bank box about useful expressions to negotiate and collaborate.

· Read a report on the relationship between advertising and teenagers and answer questions.
· Read and complete a Grammar Guide box about determiners and quantifiers.

· Read the Writing Bank box about useful language and expressions in more formal reports.

· Match some words for describing clothes and fashions with the correct definitions.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Complete a text about neuromarketing with the correct passive form of the verbs given.
· Rewrite sentences using the passive and the person or people as the subject.
· Look at an advertisement and write sentences with the structures given.
· Complete some passive questions with the correct form of the verbs given.
· Write as many words as possible by adding prefixes and/or suffixes.
· Look at some expressions in the Speaking Bank and add as many expressions of their own as possible.
· Rewrite some incorrect sentences using determiners and quantifiers.
· Write a report about teenage fashion in their country following some guidelines.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· The passive;

· Causatives;

· Determiners and quantifiers
· Vocabulary

· Advertising and selling;

· Word formation – revision and extension;

· Describing clothes and fashions
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: choosing options carefully

· Use of English: adding prefixes and suffixes

· Speaking: interacting with a partner

· Writing: adapting the style to the reader
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 84, 87, 90, 93
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 84-85, 87
SB page 88
	References to the changing world of advertising.
They also read a text about consumerism.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 84-93
SB page 90
SB page 93

	Consumer Education: the importance of having a critical attitude towards consumerism and advertising and buying clothes with moderation.
Environmental Education: understand the importance of green products.
Moral and Civic Education: the importance of respecting everybody regardless of the clothes they wear.
	Be willing to follow moderate consumption habits.
Be willing to respect the environment.
Be willing to respect everybody.

	C6
	Cultural and artistic competence.
	SB pages 84-85

SB page 88

	References to famous people such as Miley Cyrus, Robbie Williams or footballer Wayne Rooney.
References to writer Bill Bryson and his book Notes from a Big Country.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 94-95
SB pages 108-109
	Students complete the Language reference and revision section for Unit 7 evaluating their own work.

They also do a revision of Units 7-8 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 91
	Initiative to work in pairs or groups. E.g. doing collaborative tasks describing advertisements.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 90
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences with green products in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to Bill Bryson and his books Notes from a Big Country, Neither Here nor There or Notes from a Small Island.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: The changing face of advertising / Neuromarketing / Consumerism and choice.
References to writer Bill Bryson and his book Notes from a Big Country.

CROSS-CURRICULAR ITEMS

· Social Science: references to the wide range of choice when buying food in the USA
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 7.

Extension activities:

· TB: Resource materials teacher’s notes: p158 / Resource materials: p180–182
· TB: Extra activities sections Unit 7.
· WB: Grammar extension and Vocabulary extension Unit 7.
· Gateway Online exercises Unit 7.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 7.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 7

· SB: Gateway to exams. Units 7-8

· WB: Revision Units 7-8, Progress Test Units 1-8

· Test CD: Test 7 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about advertising and consumerism relevant details in oral messages related with them. C1, C5, C6, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation in conversations about advertising. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report about teenage fashion. C1, C3, C5, C6, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about green products. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing adverts from those countries with the ones in their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 7. C1, C7, C8

UNIT 8

Live life
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: parts of the body, happiness and sadness

· Practise the use of compound adjectives, words with more than one meaning and metaphors about happiness and sadness.
· Read a text about a birdy’s miraculous flight looking for specific information.

· Study the use of participle clauses and making and modifying comparisons.
· Read an extract from the novel Slam by Nick Hornby.

· Listen to five people talk about special moments in their lives looking for specific information.

· Practise discussions based on visual stimuli.
· Learn to express opinion and to write a For-and-against essay.

· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

· Practise assessing the contents learnt throughout the last two units by doing the activities of the Gateway to Exams for Units 7-8
.

CONTENTS

Listening

· Listen and check the answers to a quiz about skateboarding.

· Listen to five people talking about special moments in their lives and complete some tasks.
· Listen to a student choosing an activity and answer some questions.
Speaking

· Discuss some questions about sports using compound adjectives.

· Talk about amazing cases where people have survived in extreme circumstances.

· Work in pairs discussing the different meanings of the highlighted words.

· Look at some sentences containing the word point and discuss what they think they mean.
· Discuss what they know about skateboarding.
· Talk about the most important hobby that they’ve had in the What about you? section.

· Say whether different things from a list have happened to them or not.
· Choose and talk about the two most special moments in their life.
· Discuss different questions related to outdoor activities.
· Look at some photos and say which is in their opinion the most suitable activity.
· Compare different sports or outdoor activities using the words given.
· Take it in turns to do a speaking task about sporting events.
· Look at some expressions that describe sadness and discuss them.
· Work in pairs asking and answering questions about feelings using metaphors.
Reading

· Match compound adjectives with the correct definitions.

· Read an article about a paragliding incident and answer some questions.

· Match the underlined words in a text with the correct explanations and definitions.

· Read and complete a Grammar Guide box about participle clauses.

· Read the Exam success notes.

· Choose the correct alternative to complete sentences with participate clauses.
· Match different uses of the word point with the appropriate definitions.
· Answer to a quiz about skateboarding.
· Read some cultural information about writer Nick Hornby and his novel Slam in the Inside information box.

· Read the Speaking Bank box about useful expressions for justifying and explaining arguments.

· Read and complete a Grammar Guide box about making and modifying comparisons.

· Read a short text about happiness and discuss it.
· Look at two essays and find the similarities and differences between them.
· Read a student’s essay about happiness and answer some questions.

· Read the Writing Bank box with expressions for introducing and adding arguments.

· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Match some words from two columns in order to make compound adjectives.
· Complete some questions with the correct parts of the body.
· Look at an article about a paragliding incident and fill in the gaps with the correct paragraphs.

· Complete some participle clauses with the correct form of the verbs given.
· Rewrite some sentences without changing the meaning and including the words given.
· Complete some sentences containing participle clauses and ask their partner their questions.

· Complete sets of three sentences with only one word.
· Write sentences using words with three different meanings.

· Complete some sentences from a reading text with the correct endings.
· Find some colloquial expressions in a text and rephrase them in their own words.
· Choose the correct alternatives to complete some comparisons.
· Complete some metaphors about happiness and sadness with the correct words.
· Fill in the gaps in a student’s essay about happiness with the correct words.

· Write an essay about school years following some guidelines.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Participle clauses;

· Making and modifying comparisons
· Vocabulary

· Compound adjectives – parts of the body;

· Words with more than one meaning;

· Metaphors – happiness and sadness
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Use of English: transforming sentences

· Listening: matching speakers to options

· Speaking: talking from visual prompts

· Writing: organising an essay
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 98, 102, 105
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 104-105
	Students read texts related to happiness.
	Express curiosity in learning about Social Science in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 96-102
SB pages 96-97
SB pages 96-102

	Education for Health: the importance of practising sports such as paragliding or skateboarding in order to stay healthy.
Education for Sexual equality: The importance of accepting that both boys and girls can do any type of sport.
Education for Leisure: the importance of enjoying free time activities in order to feel happy.
	Be willing to follow healthy habits.
Be willing to accept sexual equality in all fields.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 96-97
SB page 101
	References to sportswoman Ewa Wisnierska.
References to writer Nick Hornby and his novel Slam.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 106-107

SB pages 108-109
	Students complete the Language reference and revision section for Unit 8 evaluating their own work.

They also do a revision of Units 7-8 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 103
	Initiative to work in pairs or groups. E.g. Practising discussions based on visual stimuli.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 102
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences about special moments in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness

· TB: Cultural information: References to trampboarding, longboarding and inline skating.
· TB: Cultural information: References to skateboarder pioneer Tony Hawk and writer Nick Hornby.

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Birdy’s miraculous flight: Ewa Wisnierska / Skateboarding and Tony Hawk / The key to happiness
CROSS-CURRICULAR ITEMS

· Literature: Slam by Nick Hornby.
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 8.

Extension activities:

· TB: Resource materials teacher’s notes: p159 / Resource materials: p183–185
· TB: Extra activities sections Unit 8.
· WB: Grammar extension and Vocabulary extension Unit 8.
· Gateway Online exercises Unit 8.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 8.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 8

· SB: Gateway to exams. Units 7-8

· WB: Revision Units 7-8, Progress Test Units 1-8

· Test CD: Test 8 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about extreme sports and special moments in life, and identify relevant details in oral messages related with them. C1, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when talking about outdoor activities. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a for and against essay about school years. C1, C3, C5, C8
· Use consciously his/her linguistic knowledge in order to people talking about special moments in life. C1, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing extreme experiences that have taken place in those countries with their own country. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 8. C1, C7, C8

UNIT 9

New challenges
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Life and career developments.
· Learn the use of Verb–noun collocations and practice interviews.

· Read four texts describing young people’s apprenticeships looking for gist and specific information.

· Study and practise the use of articles and prepositions in relative clauses through different activities.
· Read five texts about jobs in the future.
· Listen to a radio programme about research into jobs in the future.

· Listen to a podcast about how to prepare for an interview looking for specific information.

· Practise role-plays.
· Learn to write a covering letter following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

CONTENTS

Listening

· Listen to a radio programme about research into the jobs in the future and complete some notes.

· Listen and say why some things are mentioned in a programme.
· Listen to a podcast about how to prepare for an interview and answer some questions.
Speaking

· Discuss the pros and cons of serving an apprenticeship in the What about you? section.

· Work in pairs asking and answering questions using articles.
· Work in pairs thinking of the best people to complete some sentences.
· Look at some jobs which will be important in the future and talk about them.
· Talk about different professions with a partner.
· Work in groups doing a speaking task classifying jobs.
· Show agreement or disagreement with the vision of the future portrayed in a text.
· Work in pairs discussing some questions related to interviews.
· With a partner make a list of Dos and Don’ts in job interviews.
· Give their views on different advices for job interviews.
· Practise interviewing a partner using questions about strengths and weaknesses.
· Discuss what they do to calm their nerves and feel more confident.
· Discuss some questions giving advice to a partner about what to do to succeed at a job interview.
· Look at a job advertisement and say whether they would be interested in applying for any of the different posts.
Reading

· Read and match some words and expressions to do with life and career developments with the correct definitions.
· Read some texts about life and career developments and answer some questions.

· Read the Exam success notes.

· Work out the meaning of the underlined words in some texts by looking at the context.
· Read and complete a Grammar Guide box about articles.

· Match verbs and nouns so as to make the correct collocations.
· Read some texts related to jobs of the future and match the descriptions with the appropriate jobs.
· Read a list of Dos and Don’ts in job interviews and classify them.
· Look at some sentences giving advice for job interviews and discuss their meanings.
· Match some definitions, explanations and synonyms to do with job interviews with the correct words and phrases.
· Read the Speaking Bank box about useful words and expressions to make generalizations.

· Read a letter applying for a job and identify different paragraphs.
· Read the Writing Bank box about useful words and expressions in covering letters.

· Read and complete a Grammar Guide box about prepositions in relative clauses.

· Read an advert and say how appealing the job is for them.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Complete some sentences with the appropriate words and expressions to do with life and career developments.

· Choose the correct articles to complete some sentences.
· Complete a text with a/an, the as appropriate.
· Add the to some sentences where necessary.
· Correct the mistakes with articles in some questions.
· Use some collocations to rewrite the underlined sections in some sentences.
· Complete a text about a singer with the correct form of the verbs given so as to practise the use of collocations.
· Complete sentences with the correct nouns.
· Look at some questions about special skills, strengths and weaknesses and make notes.
· Rewrite some sentences to make them more formal.
· Join some sentences using a noun or adverbial phrase containing a relative pronoun.
· Write a covering letter for a job following some guidelines.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Articles 1 & 2;

· Prepositions in relative clauses
· Vocabulary

· Life and career developments;

· Interviews;

· Verb–noun collocations
· Pronunciation
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: matching what speakers say to texts

· Listening: answering listening comprehension questions

· Speaking: responding to the other speaker

· Writing: using the right style in letters
· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 111, 117, 118
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB page 114
	References to different types of jobs of the future.
	Express curiosity in learning about Social Science and Technology in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB page 110-119

	Education for Sexual Equality: Accepting that both men and women can do any type of work.
	Be willing to understand sexual equality in all fields.

	C6
	Cultural and artistic competence.
	SB page 118

	References to P&O Cruises.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 120-121
SB pages 134-135
	Students complete the Language reference and revision section for Unit 9 evaluating their own work.

They also do a revision of Units 9-10 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 117
	Initiative to work in pairs or groups. E.g. Giving advice to a partner for doing a job interview.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 111
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing the pros and cons of serving an apprenticeship in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to Argos shop, Plymouth, Balfour Kilpatrick.
· TB: Cultural information: References to P&O Cruises.
· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading texts: Apprenticeships / Jobs of the future / Interview tips.
CROSS-CURRICULAR ITEMS

· Science/Economics – Career changes.
· Science and technology – Future challenges
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 9.

Extension activities:

· TB: Resource materials teacher’s notes: p160 / Resource materials: p186–188
· TB: Extra activities sections Unit 9.
· WB: Grammar extension and Vocabulary extension Unit 9.
· Gateway Online exercises Unit 9.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 9.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 9

· SB: Gateway to exams. Units 9-10

· WB: Revision Units 9-10, Progress Test Units 1-10

· Test CD: Test 9 A and B
2. EVALUATION CRITERIA

· Understand the general message of texts about jobs and works, books and authors, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when role-playing job interviews. C1, C3, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a covering letter. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to advice for job interviews. C1, C3, C5, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the types of jobs young people do in those countries with their own experience. C1, C3, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 9. C1, C7, C8

UNIT 10

Parting words
OBJECTIVES

Throughout this unit, the student will be able to achieve the following aims:

· Discuss the topic of the unit: Communication.
· Study phrasal verbs of communication and internationally popular English words.

· Read three articles about communication breakdown in order to confirm predictions and look for specific information.

· Study the use of Gerunds and infinitives, Whatever, wherever, whoever, etc.

· Practise using the ellipsis.

· Read an extract from Paperboy, Christopher Fowler’s autobiography.

· Listen to an interview with the crossword editor for The New York Times looking for specific information and practicing sentence completion.

· Practise doing presentations and talking about personal topics.
· Write a competition entry following some guidelines.
· Evaluate the progress done till this point by completing the Language Reference and Revision sections at the end of the unit.

· Practise assessing the contents learnt throughout the last two units by doing the activities of the Gateway to Exams for Units 9-10.

CONTENTS

Listening

· Hear a literature teacher talking about reading and note down the information they hear.

· Listen to an interview with the crossword editor for the New York Times and complete a text.
· Listen to a student doing a task and identify the main points.
Speaking

· Say whether they think handwriting will disappear in the What about you? section.

· Look at some comments about reading and say whether they agree with them.
· Show agreement or disagreement with a teacher talking about reading.
· Discuss why they think people enjoy doing crosswords.
· Talk about different games they can play with words.
· Look at some pictures and say how important they think language is in different situations.
· Do a speaking task talking about a topic for two minutes.
· In pairs, ask and answer questions about language difficulties.
· Take it in turns to do a speaking task describing a positive learning experience.

· In pairs, try to guess the results of a survey about the favourite and least favourite English words.

· Work in pairs discussing what some internationally popular English words mean.
· Think about any words they particularly like or dislike in English.
Reading

· Match some expressions to do with communication with the correct definitions.
· Read three articles about translations and answer to true/false type questions.
· Read the Exam success notes.

· Guess the meaning of the underlined words from their context.
· Read and complete a Grammar Guide box about the use of gerunds and infinitives.

· Read and complete a Grammar Guide box about the use of whatever, wherever, whoever, etc.

· Match some phrasal verbs with the correct explanations.
· Read an article about writing and fill in the gaps in with the best words.
· Read the end of a successful British writer’s autobiography and answer some questions.
· Match some adjectives from a text with the correct definitions.
· Match words and definitions in the Word Booster section.

· Read and complete a Grammar Guide box about the ellipsis.

· Read the Speaking Bank box about useful words to talk about past personal experiences.

· Read a text about favourite and least favourite English words and discuss it.
· Match some internationally popular English words with the correct definitions.
· Read a competition entry about English words.

· Look at the underlined words in a text and put them in the correct place in the Writing Bank section.
· Read the Writing Bank box about avoiding repetition of vocabulary.

· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Look at three articles and write a one- or two-sentence summary of each one.

· Complete a table about linguistic comments of words with information from a text.
· Complete a summary of a text using the correct words.

· Complete a text with the correct infinitive or gerund form of the verbs given.
· Complete some sentences using a verb in the gerund or infinitive.
· Complete sentences using whatever, wherever, whoever, however, etc.
· Rewrite some sentences using the correct phrasal verbs.
· Complete some sentences with the correct words practising the ellipsis.
· Write a competition entry showing their two favourite English words and their two least favourite ones, giving reasons.
· Evaluate the progress done till the moment by completing the Grammar revision and Vocabulary revision exercises at the end of the unit.

Language knowledge and use

Linguistic knowledge:

· Grammar

· Gerunds and infinitives – rules and revision;
· Whatever, wherever, whoever, etc;

· Ellipsis
· Vocabulary

· Communication and communication breakdown;

· Phrasal verbs – communication;

· Internationally popular English words
· Pronunciation
· Pronunciation of so and such
· Students learn the right pronunciation in English through the Listening activities, and the use of the Audio CDs.

· Students also practice their pronunciation in English through the Speaking activities.

Learning reflection:
· Reading: knowing which words to use for the answers

· Use of English: reading through the completed text in cloze tasks

· Listening: completing sentences or notes

· Speaking: using notes and adding details

· Writing: writing a good competition entry.

· Reviewing and reflecting on learning.

· Appreciating working in groups as a means of personal enrichment.

BASIC COMPETENCES

	Basic Competence
	Page
	Activity
	Evaluation Criteria

	C1
	Linguistic communicative competence.
	SB pages 122, 125, 128, 131
	All the activities of the unit use the language as an instrument of communication. Ex. Reading all the Exam success sections of the unit.
	Show interest in learning English

	C2
	Mathematical competence.
	
	
	

	C3
	Knowledge of and interaction with the physical world.
	SB pages 122-131
SB pages 130-131
	Students read texts with references to the importance of language and words in different social situations.
References to New Zealand.
	Express curiosity in learning about Social Science and Geography in English.

	C4
	Competence in information and communication technologies
	
	Extra practise provided by the Gateway Online website: (www.gateway-online.net)

	Feel pleasure in using new technologies in order to revise and extend what they have learnt.

	C5
	Social and civil competence.

	SB pages 122-131

SB pages 126-128

	Moral and Civic Education: the importance of showing respect when using the language in all sorts of situations.
The importance of respecting different languages, accents, etc.

Education for Leisure: the importance of enjoying free time activities such as doing crosswords or reading books.
	Be respectful in all situations.

Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB page 126
SB page 128
	References to writer Christopher Fowler and his autobiographical account of his childhood Paperboy.
References to crosswords.
	Show pleasure in learning cultural facts.

	C7
	The competence of learning to learn.
	SB page 132-133

SB pages 134-135
	Students complete the Language reference and revision section for Unit 10 evaluating their own work.

They also do a revision of Units 9-10 in the Gateway to exams section, assessing their own learning.
	Show interest in learning how to learn English.

	C8
	The competence of personal autonomy and initiative.
	SB page 129
	Initiative to work in pairs or groups. E.g. describing learning experiences with a partner.
	Be willing to listen to and interact with others. Have a positive attitude towards own ability to participate in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 125
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own ideas about handwritiing in the What about you section.
	Enjoy group participation.

Show respect for others in the group.

Socio cultural aspects and intercultural awareness
· TB: Cultural information: References to Scots English, Glaswegian English and BBC English.
· TB: Cultural information: References to Welsh, a Celtic language.

· TB: Cultural information: References to Christopher and Greenwich Mean Time.

· TB: Cultural information: References to fantasy novels such as Scoop by Evelyn Waugh, Orlando by Virginia Woolf, The Crystal World by J. G. Ballard, Gormenghast by Mervyn Peake, The Stirk of Stirk by Peter Tinniswood and The White Cutter by David Pownall.
· TB: Cultural information: References to crosswords.

· Show interest in learning English and in the topic of the unit

· Positive attitude towards own ability to participate in class activities

· Willingness to review and reflect on own learning

· Enjoyment in completing activities

LITERARY EDUCATION

· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

E.g.: Reading text: Accents and translations / The future of handwriting
CROSS-CURRICULAR ITEMS

· Literature: Paperboy by Christopher Fowler / Teenagers and reading
ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent,
origin, etc.

· Overcome mental blocking when meeting new people in the target
language

· Attentive-assertive listening

· Use of target language in class

MIXED-ABILITY ACTIVITIES

Consolidation activities:

· SB: Reference Sections: Grammar Reference, Grammar Index, Word formation, Exam success, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 10.

Extension activities:

· TB: Resource materials teacher’s notes: p161 / Resource materials: p189–191
· TB: Extra activities sections Unit 10.
· WB: Grammar extension and Vocabulary extension Unit 10.
· Gateway Online exercises Unit 10.
EVALUATION

1. EVALUATION RESOURCES

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises Unit 10.

· Skills: reading, writing, speaking and listening exercises.

· Accumulative evaluation

· SB: Language Reference and Revision. Unit 10

· SB: Gateway to exams. Units 9-10

· WB: Revision Units 9-10, Progress Test Units 1-10

· Test CD: Test 10 A and B;
2. EVALUATION CRITERIA

· Understand the general message of texts about words and languages, and identify relevant details in oral messages related with them. C1, C3, C5, C8.

· Express himself/herself with fluency and using the right pronunciation - intonation when doing presentations on a particular topic. C1, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a competition entry. C1, C5, C8
· Use consciously his/her linguistic knowledge in order to listen to people talking about crosswords. C1, C5, C6, C8

· Use information and communication technologies in a guided way in order to look for information by using the Gateway Online website: (www.gateway-online.net). C1, C4, C8
· Analyze social aspects of Anglo-Saxon countries by comparing the favourite and least favourite words in English with the ones in their own language. C1, C3, C5, C6, C8

· Identify learning strategies used to progress in the learning process by completing the Language reference and revision section for Unit 10. C1, C7, C8

PAGE
1

