GATEWAY (B2)
SYLLABUS

Area: Foreign Languages (English)

UNIT 1
Study plans
OBJECTIVES

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

· Discuss the topic of the unit: studying at university.

· Study the use of do and make.
· Read about studying in your home town or another city looking for global and specific information.

· Study the use of present tenses, past tenses, present perfect simple and continuous, gerunds and infinitives through different activities.
· Get in touch with a piece of international cultural knowledge about gap years in the CLICK onto… sections. 

· Listen to a recording about revision strategies looking for general and specific information

· Practise giving personal information and expressing preferences.
· Learn to write an informal email replying to a request for information 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 vocabulary quiz about life at university and answer some questions.

· Listen to a radio programme about gap years and answer some true/false type questions.

· Listen to two teenagers talking about revision and choose the best answers.
· Listen to some students answering personal information questions and match each student to the correct questions.
Speaking

· Discuss with a partner how many school or university subjects they can think of.
· Use questions to do with life at university to interview the partner.

· Work in pairs discussing the advantages and disadvantages to study at the university in their home town or in another city.

· Talk about what they want to do when they finish school in the What about you section.
· Interview their partner using questions in present perfect simple or  present perfect continuous.
· Interview a partner with expressions with do and make and tell the class something they found out about the other students.
· Look at some pictures to do with gap years and say what they can see.
· Discuss the advantages and disadvantages of taking a gap year.

· Say what would be their perfect plan for a gap year.
· Discuss their views about efficient revision and think of more good advice for taking exams.
· Use some questions with gerunds or infinitives to interview their partners.

· Take it in turns to ask and answer questions expressing preferences with expressions from the Speaking Bank section.

· Work in pairs asking and answering questions and using expressions from the Speaking Bank.
Reading

· Match some words to do with studying with the correct definitions.
· Read a text about studying at university and pay attention to the words in bold.
· Read the Study skills and the Exam success notes.

· Read some comments from an internet forum and match some people to the appropriate comments, then choose the correct people.
· Find words in a text and match them to the correct meanings.
· Read and complete a Grammar Guide box about the present simple, past simple, present continuous and past continuous.

· Read and explain the difference between some pairs of sentences.
· Read and complete a Grammar Guide box about the present perfect simple and the present perfect continuous.

· Work with a partner deciding which words go with the present perfect simple and the present perfect continuous.
· Look at some words and say whether they go with do or make.
· Read a newspaper article about how five students spent their gap years 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 Prince William and Prince Harry in the Inside information box.

· Read some statements made by students about revising for exams and answer some questions.
· Read and complete a Grammar Guide box about gerunds and infinitives.

· Find eight mistakes with gerunds and infinitives in a text.
· Read some questions about personal information and match them with the correct categories.
· Read and complete the Speaking Bank box about expressing preferences.

· Read an informal e-mail requesting information and answer some questions.
· Read the Writing Bank box about useful expressions in informal e-mail.

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

Writing

· Complete some questions with the correct words to do with life at university.

· Choose the correct verb tense to complete some sentences.
· Complete some questions with the correct form of the verbs given.
· Rewrite some sentences using the present perfect simple and the present perfect continuous.
· Complete questions with the with the present perfect simple or the present perfect continuous.
· Complete some rules with do or make.
· Complete a text with the correct form of do or make.
· Choose three expressions with do and make and write questions.
· Do a Project in groups planning and doing a poster about a perfect gap year.
· Choose the correct gerund or infinitive form to complete a text about efficient revision.
· Complete some sentences with the gerund or infinitive form of the verbs given.
· Complete true sentences for them using gerunds or infinitives.
· Complete some questions with the correct verb in the gerund or infinitive form.
· Complete some sentences with the correct words to express preferences.

· Write an informal e-mail replying to a request for information 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

· Present and past simple and continuous

· Present perfect simple and continuous

· Gerunds and infinitives
· Vocabulary

· Studying at university

· Life at university

· do and make
· 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:
· Vocabulary: Using a dictionary

· Speaking: Accuracy and fluency

· Reading: Matching activities

· Writing: Transactional tasks
· 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, 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 6-15
SB pages 10-11
	Students read texts with references to life at university in Anglo-Saxon countries.
References to gap years.


	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 6-15

SB page 11
SB page 11

	Moral and civic education: The importance of hard work.

The importance of the important work done by charity organisations.
Education for Peace: Understand the importance of travelling in order to broaden one’s mind
	Be willing to make efforts when studying.

Be happy to help others.

Be willing to respect other cultures.


	C6
	Cultural and artistic competence.
	SB page 11
	References to Prince Harry and Prince William.
	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 gap years  in the What about you section. 
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· Cultural information: References to online/Internet forums.
· Cultural information: References to Prince Harry and Prince William’s gap year experiences.

· 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: Student helpline Internet forum. /Gap year experiences / Efficient revision / Informal e-mails.
CROSS-CURRICULAR ITEMS

· Social Science: Gap years
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 1.
Extension activities:

· TB: Resource materials teacher’s notes: p168 / Resource materials: p178–180 
· TB: Extra activities sections Unit 1.
· WB: Grammar extension and Vocabulary extension Unit 1.
· Gateway Online exercises Unit 1.
· DVD (optional): Into the Wild
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 university matters, 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 talking about preferences. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an informal e-mail. C1, C4, C6, C8 
· Use consciously his/her linguistic knowledge in order to listen to teenagers talking about revision techniques for exams. 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 life at universities 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 1. C1, C7, C8
UNIT 2
Work experience
OBJECTIVES

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

· Discuss the topic of the unit: work.
· Learn the use of phrasal verbs connected with work and vocabulary related to work conditions and responsibilities, working hours and stages of a job.
· Read a text about the best job in the world looking for global and specific information.

· Study the use of past perfect simple and continuous, past habits, gerund and infinitives and present habits through different activities.

· Read a cross-curricular text about learning English for work and about workplace jargon.

· Listen to a recording about helicopter parents looking for general and specific information.

· Practise stimulus-based discussions.

· 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 four people describing their jobs and match each person to the correct jobs.
· Listen to the different stages of a job and match some expressions with the correct meanings.
· Listen to a professor of linguistics explaining what some expressions related to workplace jargon mean.
· Listen and complete some sentences with workplace jargon.
· Listen to five people talking about helicopter parents and choose the correct answer.
· Listen to some sentences and mark the word the speaker emphasizes most.
· Listen and say in what order the speaker mentions different elements.
· Listen and tick the expressions they hear from the Speaking Bank.
Speaking

· Work with a partner trying to think of one job for each letter of the alphabet.
· Describe a job using the expressions given.

· Discuss questions related to working hours with a partner.
· Work with a partner talking about work plans.

· Look at a photo and try to guess a man’s job.
· Take it in turns to ask and answer questions to a partner about the best job in the world.
· Look at the football players in some photos and answer some questions.
· Discuss the idea of doing a language test to live and work in a new country.

· Guess the meaning of some examples of workplace jargon.
· Discuss their opinions about jargon.
· Work with a partner comparing sentences with gerunds and infinitives.
· Practise saying sentences stressing the appropriate words.
· Practise saying dialogues with the correct stress.

· Talk about things that people do that annoy them.
· Take it in turns to discuss different graphs and charts.
· Discuss whether they agree or disagree with doing part-time jobs while studying at school or university.
Reading

· Read some job descriptions and answer some questions.

· Match some expressions to do with working hours with the appropriate definitions.

· Put the different stages of a job in a logical order.

· Read an article about the best job in the world and answer to true/false type questions.

· Match some words from a reading text with the correct definitions.

· Read and complete a Grammar Guide box about the past perfect simple and past perfect continuous.

· Read and complete a Grammar Guide box about past habits.

· Read an article about a non-EU football stars who have to take English tests and answer some questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read an extract from a newspaper article about helicopter parents.
· Read the Study skills and the Exam success notes.

· Read and complete a Grammar Guide box about gerunds and infinitives.

· Read and complete a Grammar Guide box about present habits.

· Read an essay about working and studying simultaneously, and fill in the gaps with the appropriate phrases.
· Read and complete the Writing Bank box about expressions in opinion essays.

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

Writing

· Complete some sentences using the past simple or the past perfect simple form of the verbs given.

· Choose the best alternative to complete sentences with the correct past tenses.
· Invent endings for some sentences using the past perfect simple or past perfect continuous.
· Complete sentences with used to or didn’t use to.
· Complete a text about a postman with used to or would and the verbs given.
· Complete some sentences so they are true for them.
· Practise using phrasal verbs connected with work in the Developing vocabulary section.
· Complete sentences related to a reading text using no more than two words.
· Choose the correct gerunds and infinitives to complete some sentences.
· Rewrite some sentences with the words given but without changing the meaning.
· Write complete sentences about different matters using gerunds and infinitives.
· Complete some mini-dialogues using the correct form of the words given and using always, constantly, forever or continually.
· Complete a paragraph plan with their own ideas.
· Write an essay showing agreement or disagreement with whether schools prepare students for the world of work or not.

· 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 perfect simple and continuous

· Past habits

· Gerund and infinitives 2

· Present habits
· Vocabulary

· work conditions,

· responsibilities and hours, 

· stages of a job,

· phrasal verbs connected with work
· 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:

· Vocabulary: Learning phrasal verbs

· Writing: Paragraphs

· Listening: Matching speakers and statements

· Speaking: Stimulus-based discussions
· 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 24, 26
	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 26
	Students analyse some graphs and charts about unemployment.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB page 19

SB page 22


	References to a tropical island in Queensland in Australia.
References to work and immigrant policies in the UK.


	Express curiosity in learning about Geography and 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 26
SB pages 22-23
	Education for Sexual Equality: the importance of accepting that both men and women must have the same opportunities at work.
Moral and Civic Education: the importance of respecting and giving opportunities to everybody regardless of their origins.
	Understand sexual equality in all fields.
Be willing to respect everybody
 

	C6
	Cultural and artistic competence.
	SB page 22
	References to footballers such as Carlos Alberto Tevez and Elano Ralph Blumer.

	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 19
	Initiative to work in pairs or groups. E.g. Talking about the best job in the world.
	Have a positive attitude towards own ability to participate

in class activities.

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 23
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views on language tests to work in a new country 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 footballers Carlos Alberto Tevez and Elano Ralph Blumer.
· 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: Job descriptions/ The best job in the world / English and immigration / English in the workplace: jargon
CROSS-CURRICULAR ITEMS

· Economics: Learning English for work

· Language: Learning workplace jargon

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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 2.

Extension activities:

· TB: Resource materials teacher’s notes: p169 / Resource materials: p181–183
· TB: Extra activities and Fast Finishers sections Unit 2.  
· WB: Grammar extension and Vocabulary extension Unit 2.
· Gateway Online exercises Unit 2.
· DVD (optional): Encounters in the UK
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 work experiences, 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 about work and employment. C1, C3, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an opinion essay. C1, C3, C6, C8   
· Use consciously his/her linguistic knowledge in order to listen to people talking about helicopter parents. 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 immigration policies 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

Space and time
OBJECTIVES

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

· Discuss the topic of the unit: Space and space travel.
· Learn the use of prefixes and distinguish between travel, trip, journey and voyage.

· Read an article about space junk looking for global and specific information.

· Study the use of be going to, will, present continuous and present simple for future, future activities in the past, future continuous, future perfect simple, future perfect continuous through different activities.

· Read an extract from The War of the Worlds with cross-curricular references to literature.

· Listening to a recording about Future Me looking for general and specific information.

· Practise word stress.

· Learn and practise stimulus-based discussions.

· Practise writing 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 and check their answers to a space quiz.

· Listen and practise saying some words with the correct stress.
· Listen to a radio documentary about The War of the Worlds and answer some questions.
· Listen and complete some notes to do with a radio documentary.
· Hear about a popular website called Future Me and make predictions about what they can do there.
· Listen and choose the correct alternative to complete some sentences.
· Listen to somebody talking about a topic and discuss it.
Speaking

· Look at a photo and discuss it using vocabulary related to space and space travel.
· Take it in turns to ask and answer questions related to trips to an partner.
· Discuss the most important problems for our planet in the next twenty years.
· Work with a partner discussing questions related to science-fiction.
· Say whether they think one day we could make contact with people from outside our solar system.

· Discuss their views on the Future Me website.
· Ask their partner questions about their future.
· Tell the class any common answers about their future.
· Look at some photos and graphs and speak about the topic.
· Take it in turns to give their opinions on a topic using expressions from the Speaking Bank section.

· Take it in turns to discuss some quotes related to the earth and the space.

Reading

· Read and answer to a space quiz.

· Read an article about space rubbish and fill in the gaps with the correct sentences.
· Find words or expressions in a text to match some meanings.
· Read the Study skills and the Exam success notes.

· Read and complete a Grammar Guide box about future forms.

· Read and complete a Grammar Guide box about future activities in the past.

· Match some words from a reading text with the correct definitions in the Word Booster section.

· Look at some verbs of movement from a text and discuss their definitions.
· Read and complete a Grammar Guide box about the future continuous, the future perfect simple and the future perfect continuous.

· Explain the differences between some pairs of sentences.
· Read and complete the Speaking Bank box about expressing and justifying opinions.

· Read a science-fiction story and answer some questions.
· Number the events in a story in the correct order.

· Read the Writing Bank box about useful language for writing stories.

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

Writing

· Choose the correct words to do with travel and trips to complete some sentences.

· Make a list of the ways in which space junk can be dangerous.
· Complete some sentences with an appropriate future form of the verbs given.
· Complete yes/no questions about the future with their own ideas.
· Write down some predictions.
· Complete a text about the space with the correct verb tenses.

· Use their imagination to complete sentences talking about future activities in the past.

· Practise using prefixes in the Developing vocabulary section.

· Complete some sentences with the future continuous or the future perfect form of the verbs given.

· Look at space centre tour schedule and complete some sentences with the future continuous, future perfect or future perfect continuous form of the verbs given.

· Write questions about a schedule using the future continuous and the future perfect.

· Write predictions about themselves in the year 2040 using the future continuous, future perfect or future perfect continuous.
· Write a story for a competition in an international magazine 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

· Future forms

· Future activities in the past

· Future continuous, future perfect simple and future perfect continuous
· Vocabulary

· space and space travel, 

· travel, trip, journey, voyage, 
· 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:

· Grammar – Learning from your mistakes

· Listening – Before and while listening

· Reading – Missing sentence activities

· Writing – Stories
· 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, 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 40
	Students analyse some graphs about the USA 2010 budget.
	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 32-41

	The whole unit is devoted to talk about space travel, space rubbish, the USA space budget, 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 33
SB pages 36-37
	Environmental Education: the importance of protecting the environment by avoiding or reducing space rubbish.
Education for Leisure: the importance of considering reading as a leisure activity.
	Be willing to protect the environment.
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 36-37
	References to the book The War of the Worlds by H.G. Wells
	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. asking and answering questions about their future.
	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 about life outside the solar system 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 writers George Wells and Jules Verne.
· 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: Space quiz, Space junk, The War of the Worlds, Science-fiction stories.

CROSS-CURRICULAR ITEMS

· Literature: The War of the Worlds by H.G. Wells
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 3.

Extension activities:

· TB: Resource materials teacher’s notes: p170 / Resource materials: p184–186
· TB: Extra activities and Fast Finishers sections Unit 3.  
· WB: Grammar extension and Vocabulary extension Unit 3.
· Gateway Online exercises Unit 3.
· DVD (optional): War of the Worlds

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 space, 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 expressing and justifying opinions. 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 people talking about a website related to future predictions. 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 science-fiction books from Anglo-Saxon countries 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

Extraordinary behaviour
OBJECTIVES

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

· Discuss the topic of the unit: Personality.
· Learn the use of noun suffixes.

· Read a text about what makes a genius looking for global and specific information.

· Practise making comparisons and using articles and so, such, too, enough.

· Read an article about Albert Einstein in the CLICK onto... section.

· Listen to a recording about animal intelligence looking for general and specific information.

· Practise presentations

· Learn to write a description 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 descriptions of three people and write down two adjectives to describe each one.
· Listen to an expert talking about intelligence and discuss it.
· Listen and complete some notes about Gardner’s Multiple Intelligences.
· Listen to two teenagers talking about animals and answer to true/false type questions.
· Listen and correct some false statements.
· Listen to a student giving a presentation about learning and answer some questions.

Speaking

· Work with a partner deciding what type of personality you need in order to do different jobs.

· Compare their definitions about geniuses with a partner. 
· Show agreement or disagreement towards a text talking about geniuses.
· Use comparative and superlative forms to describe the people in their class.
· Compare the quotes from Albert Einstein they like most.

· Work in groups choosing a genius from their country, making a research and presenting the information to the class.
· Discuss their ideas about multiple intelligences.

· Look at some photos of animals and discuss how intelligent they think the animals are.
· Work in small groups choosing the funniest sentences with so, such, too, enough.
· Say whether they agree or disagree with a statement about exams.
· Give a presentation about their opinion using expressions from the Speaking Bank.
· Prepare and give a presentation on whether boys and girls learn better when they are in separate classes.
· Talk about the people in some photos, describing their appearance.
· Compare their definition of a hero with a partner.
· Look at a photo and describe the people in it.
Reading

· Read and find the opposites of some words related to personality.
· Read a description of a boy’s personality and answer some questions.

· Match some words from a text with their correct opposites.

· From some pair of adjectives, choose the ones that describe them best and compare with a partner.
· Decide which adjectives from a list have a positive or a negative meaning.
· Read the Study skills and the Exam success notes.

· Read a text about what makes a genius and choose the best answers.
· Guess the meanings of some words from a reading text.

· Read and complete a Grammar Guide box about comparative and superlative adjectives and adverbs.

· Match some rules for comparative and superlative adverbs to the correct examples.

· Read and complete a Grammar Guide box about other ways of making comparisons. 
· Match the halves of some common expressions.
· Read a text about Albert Einstein and answer some questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Look at some statements about intelligence and choose the best alternative.
· Read some cultural information about multiple intelligence tests in the Inside information box.

· Read and complete a Grammar Guide box about the use of articles.

· Read a text about The Hobbit and correct the mistakes in the use of articles.
· Read and complete a Grammar Guide box about the use of so, such, too, enough. 

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

· Read a description of the man in a photo and answer questions.
· Match some paragraphs to the relevant topics.
· Read the Writing Bank box about useful language in descriptions.

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

Writing

· Write a definition of a genius and a list of people they think are geniuses.

· Complete a table with the appropriate comparative and superlative adjectives.
· Rewrite some sentences using the correct comparative and superlative forms.
· Rewrite some sentences without changing the meaning, using the words given.
· Practise using noun suffixes in the Developing vocabulary section.

· Make a list of things they know about Albert Einstein.

· Choose three quotes from Albert Einstein and make notes about why they like them.
· Write a summary of two stories about dolphins and chimpanzees.

· Choose the correct articles to complete some sentences.
· Complete a text with a, an, the or no article.
· Complete some sentences with so, such, too, enough.
· Complete the second sentences so that they have a similar meaning to the first sentences using so, such, too, enough.
· Use their imagination to complete sentences with so, such, too, enough.

· Make a list of some heroes.
· Choose a hero and write about their personality or appearance.
· Write a description of one of their heroes 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

· Comparative and superlative adjectives and adverbs

· Other ways of making comparisons

· Articles

· So, such, too, enough
· Vocabulary

· personality, 

· noun suffixes
· 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:
· Vocabulary – Vocabulary records

· Writing – Checking for mistakes

· Use of English – Word-formation cloze activities

· Speaking – Giving presentations
· 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 47, 52
	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 48-49
SB page 45

SB page 50
	Students read texts related to Albert Einstein and multiple intelligences in the Click Onto... section.
References to what makes a genius.

References to animal’s intelligence.
	Express curiosity in learning about Science and 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 45
SB page 49
	Moral and Civic Education: the importance of working hard in order to succeed in life.
Education for Peace: the importance of understanding that everybody has a certain type of intelligence. 

	Be willing to work hard.
Understand the importance of appreciating all sorts of intelligence.

	C6
	Cultural and artistic competence.
	SB pages 51
SB page 52

SB page 53
	References to The Hobbit.
References to famous people such as Kristen Stewart, Nelson Mandela, Marie Curie and Usain Bolt.

References to writer Patrick Rothfuss.
	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 52
	Initiative to work in pairs or groups. E.g. talking about ways of learning.
	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 45
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views on geniuses 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 Albert Einstein, his wife Mileva Maric and the equation (E=mc2).
· TB: Cultural information: References to the theory of multiple intelligences.
· 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: What makes a genius? / Extraordinary facts about Einstein / The ‘hobbit’ / Personality descriptions: Patrick Rothfuss.
CROSS-CURRICULAR ITEMS

· Science: Albert Einstein
· Philosophy: What is intelligence?
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 4.

Extension activities:

· TB: Resource materials teacher’s notes: p171 / Resource materials: p187–189
· TB: Extra activities and Fast Finishers sections Unit 4.
· WB: Grammar extension and Vocabulary extension Unit 4.
· Gateway Online exercises Unit 4.
· DVD (optional): A Beautiful Mind
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 intelligence, 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. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a description. C1, C5, C6, C8 
· Use consciously his/her linguistic knowledge in order to listen to people talking about animal’s intelligence. 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 ways of learning in 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

Money talks
OBJECTIVES

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

· Discuss the topic of the unit: Buying and selling; Money and banking.
· Practise the use of phrasal verbs connected with money and shopping.

· Read a text about opening a bank account looking  for global and specific information.

· Study modal verbs of obligation, prohibition and advice – present and past, modal verbs of speculation and deduction – present, future and past.

· Read an extract from the book Q & A by Vikas Swarup.
· Read and answer to a money quiz.
· Listen to a recording about different forms of money looking for general and specific information.

· Practise the pronunciation of silent letters.

· Practise talking about photos.
· Learn to write a formal 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 and answer questions related to money and banking.
· Listen and practise the pronunciation of some words to do with money.
· Work with a partner asking a list of questions for opening an account.
· Listen to a money quiz and answer some questions.
· Hear a report by an expert on the history of money and complete some sentences.
Speaking

· Say things that they can buy in different shops.
· Work with a partner asking and answering questions related to buying and selling.

· Discus when they think they will open their first bank account.
· Discuss some rules at their school using modal verbs of obligation, prohibition and advice.
· Talk about things that were obligatory or prohibited when they were at primary school.
· Work with a partner discussing questions related to quiz programmes in their country.
· Say whether they like the film Slumdog Millionaire and whether they like it or not.
· Discuss whether they would like to be a contestant in a quiz programme.
· Look at some pictures and say what they show.
· Discuss the most surprising pieces of information in a text about the history of money.
· Look at some photos and say what they may be.
· Compare some photographs and say how they feel when they go shopping to some places.
· Complete what a student said using phrases from the Speaking Bank.
· Look at some photos of houses and think about similarities and differences.

· Compare photographs and say what they think are important factors when buying a house.

· Remember the steps to follow about how to use a cash point.
Reading

· Match some words and phrases to do with money and banking with the correct definitions.

· Read two texts related to bank accounts and answer some questions.

· Read the Study skills and the Exam success notes.

· Find words in a text to match some meanings.
· Read and complete a Grammar Guide box about modal verbs of obligation, prohibition and advice, both in the present and in the past.

· Read an extract from the book Q&A and answer some questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read a text about the history of money and fill in the gaps with the correct words.
· Read and complete a Grammar Guide box about modal verbs of speculation and deduction – both in the present, past and future forms.
· Read and complete the Speaking Bank box about useful expressions to compare and contrast photos.

· Look at some instructions about how to use a cash point and number the steps in the correct order.
· Read a letter about an incident at a cash point and answer some questions.
· Find the formal equivalents of some expressions from a letter.
· Read the Writing Bank box about characteristics of formal letters.

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

Writing

· Write down as many different names for shops as they can think of.

· Complete a text with vocabulary related to buying and selling.

· Rewrite some incorrect sentences with modal verbs of obligation, prohibition and advice.
· Complete some sentences with the correct modal verbs.
· Write some sentences with modal verbs in the past.
· Complete some sentences for the situations given using modal verbs.
· Write sentences about when they were at primary school.
· Practise using phrasal verbs connected with money and shopping in the Developing vocabulary section.

· Complete some sentences with must, can’t, may or might (not).
· Correct the mistakes in some sentences with must, can’t, may or might (not).
· Complete a text with past modal verbs of speculation.
· Look at some situations and write sentences with must have, might have and can’t have.
· Look at some photos and write similarities and differences between them.
· Write a letter of complaint to a company 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

· Modal verbs of obligation, prohibition and advice – present and past

· Modal verbs of speculation and deduction – present, future and past
· Vocabulary

· buying and selling, 

· money and banking, 

· phrasal verbs connected with money and shopping
· Pronunciation
· Silent letters

· 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 – Skimming and scanning

· Writing – Planning

· Listening – Completing notes

· Speaking – Talking about photos
· 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 64, 66
	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 59

SB page 64. SB page 65
	References to bank accounts.

Students read a text with references to the history of money.
References to Tokyo.
	Express curiosity in learning about History and 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 67


	Consumer Education: the importance of using money with moderation.
Have a critical attitude towards the TV programmes they watch.

Moral and Civic Education: the importance of complaining in a polite way.
	Be willing to follow moderate consumption habits.
Show politeness in all situations.

	C6
	Cultural and artistic competence.
	SB page 62
	References to the book Q & A by Vikas Swarup.
	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 66
	Initiative to work in pairs or groups. E.g. comparing photographs.
	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 63
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing quiz programmes in the What about you section.
	Enjoy group participation.

Show respect for others in the group.


Socio cultural aspects and intercultural awareness

· 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: Opening a bank account / Q&A by Vikas Swarup / Instructions: How to use a cashpoint.
CROSS-CURRICULAR ITEMS

· Literature – Q & A by Vikas Swarup.

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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 5.

Extension activities:

· TB: Resource materials teacher’s notes: p172 / Resource materials: p190–192
· TB: Extra activities sections Unit 5.
· WB: Grammar extension and Vocabulary extension Unit 5.
· Gateway Online exercises Unit 5.
· DVD (optional): Slumdog Millionaire
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 money, 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 talking about photos. C1, C5, 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 report on the history of money. C1, C3, 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 quiz programmes 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

Healthy habits
OBJECTIVES

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

· Discuss the topic of the unit: health and illness.
· Practise using vocabulary related to the parts of the body, words connected with health and idioms connected with health and illness.
· Read a text about healthy or unhealthy activities looking for global and specific information.

· Study and practise the use of conditionals, unless, as long as, provided/providing (that), in case, I wish/If only.

· Read a cross-curricular text about nutrition for teenagers.

· Discuss a healthy recipe from a teen chef.
· Listening to a recording about favourite sports looking for general and specific information.

· Practise negotiating and collaborating.
· 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 5-6.


CONTENTS

Listening

· Listen and complete texts related to healthy lifestyles with the words given.
· Listen to a recipe and write down the quantities of each ingredient.
· Listen and label some pictures.
· Listen and take notes for how to prepare a dish.
· Hear five different people talking about a sport they practise and choose the correct sentences.
· Listen to two people recommending a sport and answer some questions.
Speaking

· Take it in turns to say parts of the body.
· Take it in turns to give brief descriptions of the people in some pictures.
· Ask and answer questions about health with a partner.
· Discuss some questions about good or bad habits for their health.
· Say what information from some texts may change their healthy habits.
· Ask and answer conditional sentences with a partner.
· Tell the class something interesting they discovered about their partner.
· Work with a partner discussing questions about nutrition for teenagers.
· Discuss how schools could help students to eat more healthily.
· Discuss whether they think that schools and governments should try to control what students eat.
· Talk about their cooking habits.
· Do a work in groups presenting a meal to the rest of the class.
· Look at some photos of sports and say whether they’ve ever tried them.
· Look at some pictures and say what sport they show.
· Practise recommending a sport to a friend.
· Talk about different activities that help to beat stress.
· Look at some pictures related to stress and describe them.
Reading

· Look at words to do with parts of the body and check that they know where and what they are.

· Read some texts and match each one to the correct pictures.
· Read the Study skills and the Exam success notes.

· Read some texts to do with healthy lifestyles and answer to true/false type questions.
· Try to guess the meaning of some words from a text with the help of a dictionary.
· Read and complete a Grammar Guide box about zero, first and second conditionals.

· Read and complete a Grammar Guide box about the use of unless, as long as, provided/providing (that), in case.

· Read a text about British teenagers and nutrition and complete a table with the correct information.
· Read a text about the steps taken by British schools to improve the food children eat there.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read some cultural information about a young British chef in the Inside information box.

· Read and complete a Grammar Guide box about the third conditional.

· Read and complete a Grammar Guide box about the mixed conditional.

· Look at some conditional sentences and decide which endings are possible.
· Read and complete a Grammar Guide box about the use of I wish/If only.

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

· Read an essay about how technology has changed our habits and answer some questions.

· Read the Writing Bank box about useful expressions in for-and-against essays.

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

Writing

· Complete some texts related to healthy lifestyles with the words given.

· Complete some sentences using the zero conditional.
· Rewrite some incorrect conditional sentences.
· Complete some questions with the correct form of the verbs given.
· Choose the correct alternative to complete sentences with unless, as long as, provided/providing (that), in case.
· Rewrite some sentences without changing the meaning using the words given.
· Complete some conditional sentences in a logical way.
· Practise using idioms connected with health and illness in the Developing vocabulary section.

· Complete some sentences using the third conditional.
· Look at some situations and complete the sentences using mixed conditionals.
· Rewrite some incorrect sentences with I wish/If only.
· Write three true sentences with I wish and compare them with a partner’s.
· Look at an essay task and make notes about their ideas.
· Write an essay on how life today is unhealthier than in the past 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

· Zero, first and second conditionals

· Unless, as long as, provided/providing (that), in case

· Third and mixed conditionals

· I wish/If only
· Vocabulary

· parts of the body, words connected with health, 

· idioms connected with health and illness
· 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 – Prediction

· Speaking – Thinking of what to say

· Use of English – Sentence transformation activities

· Writing – For-and-against essays and opinion essays
· 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, 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 70-79
	The whole unit is devoted to talk about health, healthy lifestyles, nutrition, sports, technology that has helped improve our health, etc.
	Express curiosity in learning about Social and natural 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 70-79

SB pages 71, 79
	Education for Health: the importance of following a healthy diet, practising sports, and avoiding stress in order to stay healthy.

Consumer Education: the importance of using video-games and new technologies with moderation.
	Be willing to follow healthy habits

Be willing to follow moderate consumption habits

	C6
	Cultural and artistic competence.
	SB page 75
	References to a young British chef: Sam Stern and his books Cooking up a storm and Sam Stern’s Student Cookbook.
	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 78
	Initiative to work in pairs or groups. E.g. Recommending a sport to a friend.
	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 75
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences cooking 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 Jamie’s School Dinners, a TV series made by a famous TV chef called Jamie Oliver.
· 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: Healthy habits / Teenagers and nutrition / The effects of technology on health.
CROSS-CURRICULAR ITEMS

· Science/Nutrition/PE: Nutrition for teenagers
· Science/Popular culture: A healthy recipe from a teen chef
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 6.

Extension activities:

· TB: Resource materials teacher’s notes: p173/ Resource materials: p193–195 
· TB: Extra activities sections Unit 6.
· WB: Grammar extension and Vocabulary extension Unit 6.
· Gateway Online exercises Unit 6.
· DVD (optional): Fast Food Nation
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 healthy lifestyles, 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 giving their opinions about different sports. C1, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a for-and-against essay. C1, C5, C6, C8 
· Use consciously his/her linguistic knowledge in order to listen to people talking about sports. 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 the diet of teenagers from 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 6. C1, C7, C8

UNIT 7

What’s hot, what’s not
OBJECTIVES

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

· Discuss the topic of the unit: Music and film and media habits.
· Practise using compound nouns and adjectives.
· Read a text about how teenagers consume media looking for global and specific information.

· Study the use of the reported speech – statements, questions, other reporting verbs and other reporting structures.
· Read a text related to international cultural knowledge about the Glastonbury Festival.
· Learn about Woodstock in the popular culture box.

· Listen to a recording about the advantages and disadvantages of seeing films in the cinema looking for general and specific information.

· Learn the pronunciation of word stress in compound nouns and adjectives.
· Practise discussions.
· Learn to write 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 definitions of eight words and write words to match the correct definitions.
· Listen and repeat some words practising word stress.
· Listen to a song, read the words and answer the questions.
· Listen to a recording about the advantages and disadvantages of seeing films in a cinema and tick the advantages and disadvantages they hear.
· Listen and answer to true/false type questions.
· Listen to a boy and a girl discussing matters related to music on the Internet, video-games and computer games and answer some questions.

Speaking

· Brainstorm different types of music and compare their answers with a partner.
· Brainstorm different types of films and compare their answers with a partner.

· Tell their partner about the last film or gig they went to see.

· Think about their media habits and answer some questions.
· Take it in turns to ask and answer the questions in a questionnaire about media habits.
· Discuss how popular certain activities are amongst teenagers in their country.
· Say how popular certain activities are amongst British teenagers.
· Say what they think about a report related to music and entertainment amongst British teenagers.
· Report a conversation using said, told, asked and wanted to know.
· Discuss some questions to do with music festivals.
· Give some good advice to someone who is going to an outdoor festival.
· Talk about the biggest outdoor music festivals in their country, and the effects they have on the area nearby.
· Say whether they have heard of the Woodstock Festival.
· Discuss what elements from a song are typical of the hippy movement and “flower power”.
· Give their opinion about a song and its lyrics.
· Work with a partner discussing the advantages and disadvantages of seeing films in a cinema instead of at home.
· Discuss their views on different matters related to music on the Internet, video-games and computer games.
· Work in threes discussing their views about free music on the Internet and about violence in today’s films and computer games.
· Talk about what bands, CDs and films are hot at the moment in their country.
Reading

· Find words or expressions in a questionnaire and match them to the correct meanings.

· Read a text about how teenagers consume media and match some comments with the things they’re talking about.

· Look at the underlined words in a text and guess their meaning with the help of a dictionary.

· Read the Study skills and the Exam success notes.

· Read and complete a Grammar Guide box about statements in reported speech.

· Read and complete a Grammar Guide box about questions in reported speech.

· Match some headings with the correct sections of a reading text.

· Read an article about the Glastonbury festival and answer to true/false type questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read some cultural information about the Glastonbury Festival in the Inside information box.

· Read some information about the Woodstock Festival in the Inside information box.

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

· Read and complete the Speaking Bank box about presenting a solid argument.

· Read the review of a book and decide what the purpose of each paragraph is.
· Look at some adjectives and say which ones are positive or negative.
· Use a dictionary to check the meaning of some adjectives.
· Read the Writing Bank box about using adjectives in reviews.

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

Writing

· Complete some texts with vocabulary related to music and film.

· Complete a table showing how some tenses change when we use reported speech.

· Complete a table showing how some words change when we use reported speech.

· Complete some sentences with said or told.
· Write some sentences in direct speech.
· Rewrite some sentences using reported speech without changing the meaning.
· Write five questions to ask people in their class about how they use the Internet.
· Write a report about some of the questions they asked and the answers people gave.
· Practise using compound nouns and adjectives in the Developing vocabulary section.

· Write two sentences from a song in reported speech.
· Research and do a project about a famous music/theatre/film festival by preparing a brochure.
· Complete some reported statements with the correct form of the verbs given.
· Rewrite some sentences in direct speech.
· Rewrite sentences in reported speech using the verbs given.
· Choose the correct alternative to complete reported sentences.
· Rewrite some sentences using reported speech.
· Complete reported sentences with information about themselves and compare with a partner’s.

· Write a brief report about matters related to music on the Internet, video-games and computer games.
· Look at an advert and make notes about what they could include in their review.

· Write a review of a film, CD, book or video game that is popular at the moment.
· 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

· Reported speech – statements and questions

· Other reporting verbs and structures
· Vocabulary

· music and film, 

· media habits,

· compound nouns and adjectives
· 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 – Deducing the meaning of new words

· Listening – Listening for gist and specific information

· Speaking – Discussions and negotiating

· Writing – Reviews
· 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 92, 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
SB pages 88-89
	The whole unit is devoted to talk about the media, radio, television, Internet, Music, Cinema, etc.

References to famous music festivals such as the Glastonbury Festival or the Woodstock Festival in the Click onto... section.
	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 85, 92
SB pages 84-93
SB page 92


	Consumer Education: the importance of using the media and new technologies with moderation and with critical criteria.
Education for Leisure: understand the importance of enjoying free time activities such as going to the cinema or attending music festivals.
Education for Peace: understand the importance of avoiding violence in films and computer game.
	Be willing to follow moderate consumption habits.
Understand the importance of leisure in our lives.
Show non-violent attitudes.

	C6
	Cultural and artistic competence.
	SB pages 88-89
SB page 89
SB pages 92-93
	References to music festivals.
References to the song 'Woodstock' by Joni Mitchell.
References to the book Across the Nightingale Floor and the film Salt.

References to Angelina Jolie or Lady Gaga.
	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 92
	Initiative to work in pairs or groups. E.g. discussing topics related to video-games and music on the Internet.
	Be willing to listen to and interact with others. 

	C9
	The emotional competence.

(Castilla la Mancha)
	SB page 89
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own experiences with music festivals 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 town of Glastonbury.
· TB: Cultural information: References to Woodstock.
· 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: How teenagers consume media / Arts reviews.

CROSS-CURRICULAR ITEMS

· Social Science: references to the Glastonbury Festival and to Woodstock
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 7.

Extension activities:

· TB: Resource materials teacher’s notes: p174 / Resource materials: p196–198
· TB: Extra activities sections Unit 7. 
· WB: Grammar extension and Vocabulary extension Unit 7.
· Gateway Online exercises Unit 7.
· DVD (optional): Taking Woodstock
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 media habits relevant details in oral messages related with them. C1, C5, C6, C8. 

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

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a review. C1, C5, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to a recording about the cinema. 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 music festivals 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

Disaster areas
OBJECTIVES

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

· Discuss the topic of the unit: Natural disasters
· Practise the use of words connected with natural disasters and prepositional phrases with verbs.
· Read a text about the Eyjafjallajökull eruption, looking for global and specific information.

· Study the use of the passive, verbs with two objects, the passive with say, know, believe, etc., passive infinitives and gerunds.
· Read a cross-curricular text related to possible planetary threats.

· Discuss a piece of popular culture about disaster movies.

· Listen to a recording about animals that predict natural disasters looking for general and specific information.

· Practise talking about statistics.

· Learn to write 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 7-8
.

CONTENTS

Listening

· Listen to three short reports on natural disasters and complete some notes.
· Listen to a film programme about disaster movies and answer some questions.
· Listen to someone talking about whether natural disasters can be predicted by animals and answer to true/false type questions.
· Listen and practise the pronunciation of fractions and percentages.
Speaking

· Work with a partner saying which parts of the world they associate with natural disasters.

· Work in groups of three explaining the words from some texts with the help of a dictionary.
· Talk about natural disasters that have happened recently using question words.
· Say what they know about the later effects of the volcanic eruptions.

· Ask questions to find details about the activities people in their class do.
· Talk about disaster movies they’ve seen.
· Talk about the most dangerous possible threats.
· Discuss some questions to do with disaster movies.
· Work in groups inventing a plot for a disaster movie and present it to the rest of the class.
· Work in pairs looking at the title from a science magazine and discussing their opinions about it.

· Work with a partner describing a chart and using expressions from the Speaking Bank section.
· Comment on the information in a chart and a graph.
· Discuss whether they think that the number of natural disasters is increasing dramatically.
· Look at some photos showing the consequences of natural disasters and describe what they can see.
· Discuss their views about giving money to people on the other side of the world.

Reading

· Match some photos about natural disasters with the correct words.

· Match some words with the correct definitions.
· Read a text about Iceland’s eruptions and choose the best answers.
· Read the Study skills and the Exam success notes.

· Guess the meaning of the underlined words from a reading text.
· Read and complete a Grammar Guide box about the passive.

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

· Look at some pairs of sentences and say which ones sound more natural.

· Join some sentence halves about possible planetary threats.

· Read about six possible planetary threats that have been investigated by scientists.
· Identify the threats described in some statements.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read some cultural information about the disaster movies Deep Impact and The Core in the Inside information box.

· Read and complete a Grammar Guide box about the passive with say, know, believe, etc.

· Read and complete a Grammar Guide box about passive infinitives and gerunds.

· Look at a pie chart showing the victims of natural disasters and answer to true/false type questions.
· Look at a graph and read a text to do with people affected by natural disasters and check they understand the words in bold.
· Read and complete the Speaking Bank box about useful expressions to talk about statistics.

· Read an essay related to giving money to countries that have suffered natural disasters and put some words and expressions in the correct lists.
· Read the Writing Bank box about using linkers correctly.

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

Writing

· Work with a partner listing as many types of weather as possible.

· Complete some sentences to do with natural disasters with the correct form of the words given.
· Complete some sentences with the correct passive form of the verbs given.
· Find the mistakes in some sentences and rewrite them correctly.
· Rewrite sentences using the passive.
· Complete a table with the names of people in their class who have done several things.

· Practise using prepositional phrases with verbs in the Developing vocabulary section.

· Complete some sentences using the passive with say, know, believe, etc.
· Rewrite some passive sentences with say, know, believe, without changing the meaning.
· Complete some passive sentences in a logical way.
· Choose the correct passive infinitives and gerunds to complete some sentences.
· Work with a partner completing sentences with passive infinitives or gerunds.
· Express some fractions as percentages and vice-versa.
· Write an essay about global warming 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

· The passive: verbs with two objects

· The passive with say, know, believe, etc.

· Passive infinitives and gerunds
· Vocabulary

· natural disasters, 

· words connected with natural disasters,

· prepositional phrases with verbs
· 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:
· Speaking – When you don’t know a word

· Writing – Editing your text

· Reading – Multiple-choice activities

· Listening – True/False activities
· 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 97, 102
	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 104
	Students analyse graphs and charts and they also practise transforming fractions into percentages.

	Be able to use mathematical concepts in English.

	C3
	Knowledge of and interaction with the physical world.
	SB pages 96-105

SB page 97
	The whole unit is devoted to talk about natural disasters.

Students read a text related to Iceland volcano Eyjafjallajökull.

	Express curiosity in learning about Geography and 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 105
SB page 105

SB pages 100-101 


	Education for Peace: the importance of giving money to countries that have suffered natural disasters.
Environmental Education: The importance of taking measures to avoid global warming.
Education for Leisure: the importance of enjoying free time activities such as watching films in order to feel happy.
	Be willing to help others.
Be willing to protect the environment
Understand the importance of leisure in our lives.

	C6
	Cultural and artistic competence.
	SB pages 101
	References to disaster movies such as The Core, Earthquake, 2012  or Deep Impact.
	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 104
	Initiative to work in pairs or groups. E.g. Practising talking about statistics.
	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 97
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing their own views towards natural disasters 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 2010 eruptions of Eyjafj allajökull.

· TB: Cultural information: References to disaster movies such as The War of the Worlds (1953), War of the Worlds (2005), Invasion of the Body Snatchers (1956), Independence Day (1996); Earthquake (1974), The Core (2003), Waterworld (1995), Deep Impact (1998), Armageddon (1998), 2012 (2009), The Day After Tomorrow (2004); Planet of the Apes (1968), Mad Max (1979), The Road (2009); Twelve Monkeys (1995), Outbreak (1995), I Am Legend (2007).
· 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: News reports / The Icelandic eruption / Planetary threats / Giving aid in a disaster
CROSS-CURRICULAR ITEMS

· Science: Possible planetary threats.

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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 8.

Extension activities:

· TB: Resource materials teacher’s notes: p175/ Resource materials: p199–201
· TB: Extra activities sections Unit 8.
· WB: Grammar extension and Vocabulary extension Unit 8.
· Gateway Online exercises Unit 8.
· DVD (optional): Independence Day 
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 natural disasters, 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 talking about statistics. C1, C2, C3, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing an opinion essay about global warming. C1, C3, C5, C8 
· Use consciously his/her linguistic knowledge in order to listen to a scientific opinion about animals preventing disasters. 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 natural disasters 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

High-tech heaven
OBJECTIVES

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

· Discuss the topic of the unit: Everyday technology.
· Learn the use of verbs connected with technology and phrasal verbs connected with technology and computers.

· Read a text about inventions looking for global and specific information.

· Study and practise the use of defining relative clauses, non-defining relative clauses and nominal clauses with that, what and all through different activities.

· Read and understand a cross-curricular text about the world of hackers.

· Read an extract from the book Hybrids by David Thorpe.
· Listen to a recording about problems with technology looking for general and specific information.

· Practise discussions.

· 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 somebody giving instructions to use a technology device and answer some questions.
· Listen to a radio programme about hackers and answer some questions.
· Listen and complete some sentences about the world of hackers.
· Listen and match some problems with technology with the correct speakers.
· Listen and match some statements with the appropriate situations.
· Listen to two people discussing whether students should be allowed to take mobile phones into class and answer some questions.
· Listen and repeat sentences paying attention to the stress and intonation.
Speaking

· Work with a friend discussing what some everyday technology inventions are used for.
· Discuss some questions related to new technologies.
· Look at some photos and say what the different inventions do.
· Give marks to some inventions depending on how useful they think they are.
· Look at some pictures and answer questions using phrasal verbs.
· Discuss their views towards hackers.
· Answer some questions related to the novel Hybrids.

· Look at some pictures and say what the problem is in each case.
· Discuss their opinions about the use of mobile phones in the classroom.
· Compare and contrast two photos discussing the advantages and disadvantages of using new technology at school.
Reading

· Match some words to do with everyday technology with the correct definitions.

· Read their instructions to use a technology device to a partner and compare them.
· Read some texts related to inventions and match them to the appropriate photos.
· Read the Study skills and 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 relative clauses.

· Look at a text and delete the relative pronouns where possible.
· Look at some sentence halves and say what the word which refer to.
· Complete some sentences with their own ideas including relative pronouns.
· Look at some words to do with the world of hackers and talk about their significance.
· Read some cultural information about unsafe passwords in the Inside information box.

· Read the information from the back of a novel and answer questions.

· Read an extract from Hybrids by David Thorpe and answer some questions.
· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read and complete a Grammar Guide box about nominal clauses with that.

· Read and complete a Grammar Guide box about nominal clauses with what and all.

· Read a newspaper article noticing the arguments in favour of or against the use of mobile phones in the class.
· Read and complete the Speaking Bank box about clarifying and checking understanding.

· Read a student’s report on new technology in schools and answer some questions.
· Revise the vocabulary and grammar structures learnt in the unit by reading the Language reference section.

Writing

· Choose the correct alternatives to complete sentences about new technologies.

· Fill in the gaps in some texts to do with inventions with the correct words.

· Complete sentences with the correct relative pronouns.
· Decide if some sentences with relative pronouns are correct and rewrite the incorrect sentences.
· Rewrite some sentences as one sentence using a non-defining relative clause.
· Practise using phrasal verbs connected with technology and computers in the Developing vocabulary section.

· Make a list of possible reasons why people hack into computers.
· Design a computer safety poster with tips for the classroom.
· Work in groups making notes about different situations to do with problems with new technologies and discuss them.
· Complete the second sentences so that they have a similar meaning to the first sentences using nominal clauses with that.
· Complete some sentences so they are true for them.
· Rewrite sentences with what and all.
· Fill in the gaps in a text to do with how we can protect the environment by using new technologies more efficiently.
· Look at some sentences and rewrite the incorrect ones with the correct determiners and quantifiers.
· Write a report about what technology gadgets are most popular amongst teenagers 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

· Relative clauses

· Nominal clauses with that, what and all
· Vocabulary

· everyday technology, 

· verbs connected with technology, 

· phrasal verbs connected with technology and computers
· 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 – Understanding references in a text

· Speaking – Sentence stress

· Use of English – Cloze activities

· Writing – Reports
· 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 117, 119
	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 110-119
	The whole unit is devoted to talk about new technologies, inventions, the world of hackers, the use of mobile phones and new technologies in the classroom, etc.
	Express curiosity in learning about Technology and 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 115
SB page 114
	Consumer Education: The importance of having a critical attitude towards the use of new technologies and using them with moderation. 

Moral and Civic Education: understanding the need to behave in the correct way and avoid attitudes such as hacking.
	Be willing to follow moderate consumption habits.

Be willing to behave honestly.

	C6
	Cultural and artistic competence.
	SB pages 114-115

	References to Hybrids by David Thorpe.
	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 115
	Initiative to work in pairs or groups. E.g. Designing a Project of a computer safety poster.
	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 116
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing the problems they have faced related to the use of technology gadgets 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 term hacker.
· 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: Useful inventions / Hybrids by David Thorpe / The use of mobile phones / The use of new technology at school.
CROSS-CURRICULAR ITEMS

· Computer science: The world of hackers
· Literature: Hybrids by David Thorpe
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 9.

Extension activities:

· TB: Resource materials teacher’s notes: p176 / Resource materials: p202–204
· TB: Extra activities sections Unit 9.
· WB: Grammar extension and Vocabulary extension Unit 9.
· Gateway Online exercises Unit 9.
· DVD (optional): Hackers
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 technology, books and authors, and identify relevant details in oral messages related with them. C1, C3, C4, C8. 

· Express himself/herself with fluency and using the right pronunciation - intonation when discussing topics in favour or against the use of mobile phones into the classroom. C1, C4, C5, C8.

· Write texts in different supports, using the appropriate structures, functions and vocabulary, such as writing a report on the use of technology gadgets amongst teenagers. C1, C4, C5, C8 
· Use consciously his/her linguistic knowledge in order to listen to situations describing problems with new technologies. C1, C3, C4, 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 use of technology amongst young people in those countries with their own experience. C1, C3, C4, C5, 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

Breaking news
OBJECTIVES

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

· Discuss the topic of the unit: Newspapers.
· Study and practise the use of newspaper headlines and collocations connected with the news.

· Read newspaper stories looking for global and specific information.

· Study the use of inversion, participle clauses, indirect questions, question tags.

· Read some cross-curricular texts related to tabloids and quality papers and compare newspaper stories.
· Listen to a recording about an arrest looking for general and specific information.

· Practise the pronunciation of intonation in question tags.
· Practise doing presentations.

· Write a magazine article 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

· Listen to three stories and match each one to the correct headlines.
· Listen to two people talking about the press in Britain and complete the sentences.
· Listen to some journalists interviewing a shop owner and choose the correct answers.
· Listen and repeat sentences paying attention to the intonation.
· Listen to somebody giving a presentation about celebrities and their relationship with the press and show agreement or disagreement.
Speaking

· Look at the different sections in a newspaper and discuss what they think each one is.
· Work with a partner and discuss questions related to newspapers.
· Explain what some newspaper stories are about.
· Look at a photo and headlines and invent a short newspaper story.
· Say whether they think there are enough good news stories in newspapers.
· Discuss a conversation about a TV documentary.
· Say what they think about free news websites and their possible affects on journalism.
· Work in pairs choosing a text and answering questions for that text.

· Discuss some texts from different newspapers with a partner.

· Look at a headline and ask questions to find out the full story of what happened.
· Take it in turns to ask and answer indirect questions to a partner.
· Role-play a conversation between a reporter and a teenager.
· Ask their partner questions using question tags and paying attention to the different types of intonation.
· Discuss questions related to famous people with a partner.
· Say whether they agree or disagree with a statement about celebrities and the press.
· Give a presentation about a topic related to celebrities and the press.
· Brainstorm any stories that are in the news this week and choose the most important ones.

· Look at a writing task and underline the key information.

Reading

· Match some words related to newspaper sections with the correct definitions.
· Look at some newspaper headlines and say how they catch people’s attention.
· Match some headlines with the appropriate topics.
· Read some real newspaper stories and answer to true/false questions about it.
· Work out the meaning of the underlined words in some texts.
· Read and complete a Grammar Guide box about inversion.

· Choose the correct alternative to complete sentences practising inversion.
· Read and complete a Grammar Guide box about participle clauses.

· Choose the correct ending for some sentences.
· Read some cultural information about British newspapers in the Inside information box.

· Match some words from a reading text with the correct definitions in the Word Booster section.

· Read a story from a newspaper and put the missing paragraphs in the correct place.
· Read and compare a story from two different newspapers.
· Read the Study skills and the Exam success notes.

· Read and complete a Grammar Guide box about indirect questions.

· Read and complete a Grammar Guide box about question tags.

· Match some sentences with the correct question tags.
· Read and complete the Speaking Bank box about opposing points of view.

· Look at some statements and think of arguments for and against.
· Read an article about the expenses of an Oxford college and choose the correct alternatives to complete it.
· Read the Writing Bank box about linkers.

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

Writing

· Find the mistakes in some sentences and rewrite them correctly practising inversion.
· Complete some sentences with the correct form of the subjects and verbs given.
· Rewrite sentences using inversion.
· Complete some sentences so they are true for them, practising inversion.
· Complete sentences with the correct participle form of the verbs given.
· Practise using collocations connected with the news in the Developing vocabulary section.

· Rewrite some indirect questions using the words given without changing the meaning.
· Write indirect questions using the words given.
· Look at a news headline and write six indirect questions to ask a teenager.
· Complete some sentences with the appropriate question tags.
· Write sentences about their partner adding a question tag to each one.
· Make notes for a presentation following a guide.
· Put some stages of writing a text in the correct order.
· Write a magazine article 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

· Inversion

· Participle clauses

· Indirect questions

· Question tags 
· Vocabulary

· newspaper sections

· newspaper headlines

· collocations connected with the news
· Pronunciation
· Intonation in question tags
· 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:
· Vocabulary – Collocations

· Writing – Rules of writing

· Reading – True/False activities

· Listening – Multiple-choice activities
· 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 123, 128
	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
	Students read texts with references to newspapers and the world of the press.
	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 123
SB pages 126-131

	Moral and Civic Education: the importance of behaving in the right way returning the money somebody has lost.

Consumer Education: the importance of having a critical attitude towards the different types of press.
	Be willing to be honest in all situations.

Be willing to show criticism.

	C6
	Cultural and artistic competence.
	SB page 126 
	References to British newspapers such as The Guardian or The Times and tabloids such as The Daily Mirror or The Sun.
	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. role-playing interviews.
	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 123
	Students learn to work in groups respecting each other and admitting both their own success and their classmates’. Ex. Discussing whether there are enough “good news” stories in newspapers 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 UK’s national Sunday newspapers.

· 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: Headlines / Newspaper stories / Comparing newspaper stories
CROSS-CURRICULAR ITEMS

· Social Science: Newspapers
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: Wordlists, Study skills, Exam success, Progress Checks, Speaking Bank, Writing bank, Additional activities, Irregular verbs.
· WB: activities Unit 10.

Extension activities:

· TB: Resource materials teacher’s notes: p177 / Resource materials: p205–207
· TB: Extra activities sections Unit 10. 
· WB: Grammar extension and Vocabulary extension Unit 10.
· Gateway Online exercises Unit 10.
· DVD (optional): The Paper
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 newspapers, 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 magazine article. C1, C3, C6, C8  
· Use consciously his/her linguistic knowledge in order to listen to journalists interviewing someone. 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 newspapers 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 10. C1, C7, C8

PAGE  
1

