
GATEWAY B2
PROJECT
Area: Foreign Languages (English)

 Upper Secondary Education

School

Address

Town/city
Province
Post code

Foreign language department
1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION
	Year
	Number of students
	Number of groups

	1st Bachillerato
	
	

	2nd Bachillerato
	
	

Different groups’ needs

Group A

Group B

Group C

Specific individual needs
Group A

Student ___

Student ___

Student ___

Group B

Student ___

Student ___

Student ___

Group C
Student ___

Student ___

Student ___

ORGANIZATION OF RESOURCES
Resources available in the school
(delete as appropriate)

· Video and TV

· CD/ Cassette player

· Video camera

· Computers
· IW (Interactive Whiteboards)

Notes:
Rooms / spaces available in the school
(delete as appropriate)

· Foreign Language rooms
· Language Laboratory

· Computer room
· Playground
· Gymnasium
· Theatre
· Library
Notes:

Organization within the classroom:

(delete as appropriate)

· Arrangement of desks in rows
· Arrangement of desks in groups

· Arrangement of desks in a “U” shape
· Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.
· Others
CLASS TIMETABLES
Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

THEORETICAL JUSTIFICACION
Gateway is a multi-level course designed to lead teenage students to success in school-leaving/university entrance examinations, and prepare them for further study and the world of work.

Gateway B2 has been designed to meet the needs of students following the Upper Secondary (Bachillerato) education, in the area of foreign languages (English).
Gateway B2 has been created following the guidelines included in the following official documents:

· Ley Orgánica de Educación (LOE)

· Royal Decree 1467/2007, 2nd November, which sets out the structure of Bachillerato education and the minimum educational requirements for this stage.

The main aim of Bachillerato education, according to these documents, is to provide the students with training, human and intellectual maturity, knowledge and skills to allow them develop social functions and get into an active life with responsibility and competence. Furthermore, it will allow them to have access to higher education.

The didactic material is laid out in the legal directories of the Foreign Language area, whose aim is not merely to teach a foreign language, but to teach students to use it in order to communicate. It is also set out in the Council of Europe’s Common European Framework for the learning of foreign languages, which recommends that students should be capable of performing graded communicative tasks as a means of gradually developing their communicative competence in these languages.
With this in mind, Gateway has three main objectives:

1. Developing communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and socio-cultural) sub-competences.
2. Improving learning strategies, providing students with the means to learn autonomously and to encourage them to reflect, analyse and research by themselves.

3. Developing students as a whole, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

OBJECTIVES
Gateway B2 contributes to the students’ development of the following capabilities set out in the overall objectives for Bachillerato education through learning a foreign language:

Overall objectives of the stage

· Exercise the democratic citizenship, from a global perspective, and acquire a responsible civic consciousness, inspired in the principles of the Spanish Constitution as well as the human rights, fostering a common responsibility towards the construction of a fair and equitable society and favouring a sustainable development.

· Consolidate a personal and social maturity which will allow them behave in a responsible and autonomous way by developing a critical sense. Anticipate and be able to solve personal, familiar and social conflicts in a peaceful way.

· Foster an effective equality in terms of rights and opportunities between men and women, analyse and show criticism towards the existing inequalities and promote real equality and non-discrimination attitudes towards disabled people.

· Consolidate discipline, studying and reading habits as essential conditions to take effective profit of the learning process and as a means of personal development.

· Have a good command of Spanish, both by writing and orally, as well as in the co-official existing languages,

· Be able to express themselves appropriately in one or more foreign languages.

· Be able to use in a responsible and reliable way the information and communication technologies.

· Know and show criticism towards the contemporary world features, the historical precedents and the main factors of their evolution. Show solidarity in the development and improvement of their social environment.

· Access the main scientific and technological knowledge and have a good command of the basic skills of their chosen speciality.

· Understand the basic elements and procedures of the scientific method. Know and show criticism towards the contribution of science and technology to the changes in life conditions, and consolidate their sensibility and respect towards the environment.

· Consolidate an enterprising spirit with creative and flexible attitudes, as well as showing initiative, team-work, self-confidence and a critical sense.

· Develop an artistic and literary sensibility, as well as an aesthetic criteria, as a source of personal enrichment.

· Use physical education and sports so as to favour their personal and social development.

· Consolidate respectful and preventive attitudes in the field of road safety.
Overall objectives of the area
· Express oneself and interact in a spontaneous and comprehensible way, with fluidity and accuracy, using the appropriate strategies according to each communicative situation.

· Understand global and specific information of oral texts and follow the argument of up-to-date topics shown in usual communicative contexts and in the media.

· Write different types of texts in a clear and structured way and in the appropriate style according to the communicative aims and to the readers they are addressed to.

· Understand different types of written texts about general and specific topics and be able to interpret them with criticism using comprehension strategies appropriate to the required tasks, identifying the essential elements of the text and catching its discursive function and organisation.

· Read different kind of texts in an autonomous way according to the students’ interests and needs, appreciating the value of reading as a source of information, enjoyment and leisure.

· Use their language and linguistic patterns knowledge to speak and write in an appropriate and coherent way, in order to understand oral and written texts, and reflect about how the foreign language works in communicative situations.

· Acquire and develop various learning strategies, using all the available means, including communication and information technologies, in order to use the foreign language in an autonomous way and to keep progressing in their learning process.

· Be familiar with the main social and cultural features of the foreign language so as to understand and interpret in a better way the cultural differences and the language object of learning.

· Assess the foreign language as a means of getting exposed to different cultures, and show awareness of the importance it has as a means of international communication in a multicultural world, being conscious about the similarities and differences between the different cultures.

· Consolidate self-evaluation strategies in the acquisition of the communicative competence in the foreign language, showing initiative, self-confidence and responsibility.
Objectives of Gateway
The course aims to stimulate the interest of students by providing them with content that is genuinely interesting, meaningful and thought-provoking, ranging from cross-curricular topics to up-to- date information about popular culture, from modern and classic literature to pop songs, from curious information about English- speaking countries to text messages.

Gateway also aims to revise and extend the students' active knowledge of grammar and vocabulary through a wealth of varied activities, offering ample opportunities for recycling, revision, evaluation and self-evaluation. At the same time, it aims to develop and practise the skills of reading, writing, speaking and listening, not only so that students can pass their exams, but also for them to be able to deal with situations and texts that they encounter outside the classroom. There is particular emphasis on developing necessary sub-skills through the systematic and progressive presentation and practice of appropriate strategies, and there is special attention paid to techniques that can improve students' exam performance.

Through its texts and approach, the course hopes to keep teachers themselves stimulated. The clarity of approach and design aims to make using Gateway as transparent and straightforward as possible, and the support material provided should help teachers to save valuable preparation time.

CONTENTS
The contents of the course have been designed in accordance with the official syllabus laid down for Bachillerato Education, and correspond with the students’ stage of development at all times.

The contents are distributed in such a way as to promote significant learning and development, without which education would be merely instruction.

In accordance with the foreign language curriculum, the contents are grouped into four sections in order to arrange the analysis elements of a complex reality:

1. Listening and speaking

2. Reading and Writing

3. Language Awareness (Grammar, Vocabulary, Use of English)

4. Sociocultural aspects

1. Listening and speaking

Listening and understanding:
· Understanding of the general and specific concepts of conferences and speech about specific topics and with a certain kind of abstraction into the general and academic interests of the students.

· General and specific comprehension of messages issued by the media both in the standard language and in different kinds of accent.

· Comprehension of interpersonal communication both about everyday topics, and about general and abstract topics, being able to answer straightaway.

· Use of strategies to understand and deduce non-explicit messages and to catch the main ideas by using contextual clues in oral texts about different subjects.

· Awareness of the importance to understand global messages, without having to understand each and every element of the message.

Speaking and talking:
· Planning of what we want to say and how to express it, by using a variety of resources to enable communication and mechanisms to provide the speech with coherence and cohesion.

· Production of different types of oral messages about topics related with their interests and presentations prepared beforehand about general or specific topics with a reasonable correction in terms of grammar, and the appropriate pronunciation, rhythm, and intonation.

· Expression of points of view about well-known topics, participation in discussions about up-to-date topics, offering detailed information, using the appropriate examples, defending their points of view clearly and showing a respectful and critical attitude towards the others.

· Taking part in conversations with certain fluency and accuracy, about different topics, using strategies to keep the interaction.

2. Reading and writing:

Comprehension of written texts:
· Prediction of information from textual and non-textual elements of the texts about different topics.

· Comprehension of general, specific and detailed information in different kinds of texts, referred to a variety of topics.

· Identification of the communicative aims of textual and paratextual elements and the way of organising the information by distinguishing the different parts of the texts.

· Comprehension of implicit information in essays and reports referring to specific up-to-date subjects.

· Reading long texts related to the academic, personal and professional interests in an autonomous way, by using different reading strategies depending on the text and on the aim pursued, and appreciating this king of reading as a source of information an enjoyment as well as to broaden their knowledge.

Composition of written texts:
· Planning the whole process to create a text, by using organisation, articulation and cohesion mechanisms.

· Writing texts with a certain amount of complexity about personal, up-to-date or academic subjects, clearly and with a reasonable correction in terms of grammar, lexical adaptation to the topic and by using the appropriate style.

· Interest in producing comprehensible written texts, catering for all the different needs.

3. Language Awareness:

Linguistic knowledge:
· Acquisition of vocabulary about general topics of interest for the student and linked to other subjects of the curriculum.

· Word formation by using prefixes, suffixes, and compound words.

· Revision and extension of the grammar structures and the main functions adapted to different kinds of texts.

· Use of the phonetic alphabet in order to improve the student’s autonomous pronunciation.

· Production and interpretation of different accentuation, rhythm and intonation patterns necessary to express and understand different attitudes and feelings.

Learning reflexion:
· Acknowledgement of the different uses of language: differences between formal and informal language, both written and oral.

· Autonomous use of different resources to learn: both digital and bibliographic

· Application of strategies to revise extend and consolidate the language and linguistic structures learnt.

· Analysis and reflexion about the use and meaning of grammar structures by comparing them with the own ones.

· Reflexion and application of self-evaluation strategies in order to progress in the autonomous language learning process. Acknowledgement that mistakes are part of the learning process.

· Interest to take advantage of the learning opportunities both inside and outside the classroom, by using information and communication technologies.

· Assessment on the confidence, initiative and cooperation to learn new languages.

4. Socio-cultural aspects:
· Knowledge of the more relevant cultural elements.

· Reflexion about the similarities and significant differences between traditions, behaviours, attitudes, principles or beliefs of both the foreign language speakers and the own ones.

· Use of the appropriate register adapted to the context, to the speaker and to the communicative intention, etc.

· Interest to establish communicative exchanges and to learn cultural information about the countries where the foreign language is spoken.

· Assessment of the foreign language as a means of communication and understanding between different people, providing access to other cultures, as well as a personal enrichment.

· Acknowledgement of the importance of learning a foreign language as a way to acquire interesting knowledge for the student’s academic and professional future.

EVALUATION CRITERIA

The evaluation criteria proposed for Bachillerato education is as follows:

1. Understand the general idea and identify relevant details in oral messages, issued either in communicative face-to-face situations or through the media about well-known, up-to-date or generic subjects, related to their studies and interests or to socio-cultural aspects linked to the foreign language, as long as they are clearly articulated, using a standard language and developing the speech explicitly so as to make it easier to understand.

2. Express oneself with fluidity and using the right pronunciation and intonation in improvised conversations, stories, arguments, discussions and expositions prepared in advance, using the appropriate communicative strategies and the relevant speech to each situation.

3. Understand in an autonomous way the information of written texts from different sources: correspondence, web pages, newspapers, magazines, literature and educational books, related to current affaires, culture or to their interests or current and future studies.

4. Write clear and detailed formal texts with different purposes, with the right coherence and cohesion, and assessing the importance of planning and revising the text.

5. Show awareness of the use of the linguistic, social, strategic and discursive knowledge acquired, and thoroughly apply the self-evaluation and self-correction mechanisms that enhance the learning autonomy.

6. Identify, give examples and use the learning strategies acquired in a spontaneous and autonomous way, as well as any other available means, including information and communication technologies, in order to assess and identify their linguistic skills.

7. Analyse relevant geographical, historical, artistic, literary and social aspects related to the countries whose language is being learnt, by using authentic documents, either in hard copy, digital or audiovisual medium, reaching a deeper consciousness thanks to the wider perspective provided by the knowledge of different languages and cultures.
EVALUATION RESOURCES
Gateway B2 provides several resources designed to facilitate different means of assessment:

· Formative evaluation

· Classroom observation to check both individual and global progress

· Workbook exercises.

· Skills: reading, writing, listening exercises.

· Accumulative evaluation

In addition to revision tasks in the Language Reference and revision sections after every unit in the Student's Book and Workbook, and the Gateway to exams sections after every two units of the Student's Book, Gateway includes a Test CD with A and B versions of unit tests. These allow teachers to assess students' progress throughout the course, by means of unit tests, three progress tests, and an end-of-year test.
There are also five cumulative progress tests throughout the Workbook which help to build student’s confidence and keep track of their progress. All the tests can be scored and totalled. There are also tests in Gateway Online.

· Self- evaluation

'Can Do' Progress Check sections after every two units in the Student’s Book, help them to plan future work and prepare for upcoming tests more efficiently.
METHODOLOGICAL CRITERIA
· Preparation for school-leaving exams
The course aims to prepare secondary school students for their school leaving exams. Throughout the units there are plenty of exam-style activities and preparation tasks as well as Exam success tips. These remind students why they should work in a particular way on an exam task and which strategies or sub-skills they should use. They direct students to a special Exam success

section at the end of the book where typical strategies and tips are explained.
Having all the information together in one section allows teachers and students to access all the information they want when they want, or, to simply follow the order in which the Exam success points appear in the course.

After every two units, there are Gateway to exams pages which revise the exam techniques students have learnt and give them more practice in doing typical exam tasks.

· Content-based material

Gateway B2 provides material which grabs the students’ attention and helps them to develop other areas of knowledge, as well as English language skills. In particular, there are two pages at the heart of each unit which examine the theme of the unit in either a cross-curricular, literary or cultural light. These pages are headed CLICK onto …, CLICK being an acronym of Cross-curricular topics, Literature, International Cultural Knowledge. At B2 level there is increased attention to literature since at this level students can appreciate stylistically richer texts. There is special bias towards more contemporary literature, although the ‘classics’ are also represented.
The CLICK pages are not the only pages to include such texts.

There is great variety in the type of texts found in the course, the most important criteria being that the texts should be genuinely interesting and appealing to students of the age group. Once the students’ attention has been captured, the texts are later used to provide a realistic and meaningful context for the grammar and vocabulary to be studied within the unit.

· The active role of the learners

Students are encouraged to participate actively in their own learning throughout the course. Here are just some of the ways this is done:

· Study skills and Exam success boxes encourage students to reflect on the best way to learn before they are guided to further suggestions at the back of the book.

· Students hypothesise about grammar rules before they are directed to the relevant information in the Grammar reference section at the end of each unit.

· Students are invited to express personal reactions to texts after reading or listening to them.

· Grammar

The target grammar in each unit is given meaningful context through the skills work (reading and listening, but also writing and speaking). The approach is one of guided discovery, with questions for students to work out the use and form of the grammar in question. Students are then directed to the Grammar

reference section at the end of the unit to check their hypotheses.

Subsequently the students work through carefully graded exercises which help them to internalise the grammar, starting with exercises where students simply identify correct usage and ending with exercises where students use the grammar in active, oral communication.

The Grammar reference section appears directly at the end of each unit, providing a useful checkpoint for students when revising.

Grammar revision exercises directly opposite the Grammar reference section make this section interactive and ideal for self-study, for example, as revision and self-testing before exams, or as homework. After doing each exercise on this page, students are directed to more practice in the Workbook.

· Developing vocabulary

The course revises, extends and practices the most important lexical sets connected to typical topics that appear in school leaving exams, so that students can talk and write about these topics with ease and will have less difficulty reading or listening to texts dealing with these topics. The course also develops the students’ active vocabulary unit by unit by looking at ‘systems’ of vocabulary, such as word formation, collocation, phrasal verbs, idioms and dependent prepositions. This approach is a key factor in helping students with Use of English tasks.

Another significant aspect to vocabulary teaching in this course is the inclusion within the Workbook of a Gateway dictionary, linked to the Macmillan English Dictionaries. There are also unit-by-unit wordlists at the back of the Student’s Book.

· Skills work

The emphasis of Gateway is very much on developing the skills, not just testing them. In terms of speaking and writing, the approach taken is step-by-step preparation for the final, exam-style task at the end of the page. Initial exercises are more receptive, working on a model text or dialogue. Students

then analyze the words and expressions used and have guided, controlled practice of these before creating their own texts or performing their own dialogues. Boxes highlight words and expressions that are useful to complete these tasks successfully.

There is a Writing bank at the end of the book which includes model texts and keys to serve as a guide to students.

With reading and listening, there is attention to the strategies that help students to understand texts more easily. To develop reading and listening in a comprehensive way, there is a wide variety of types of text (magazine articles, emails, text messages, adverts, leaflets, poems, etc.) and types of task (multiple choice, true/ false, matching, correcting false information etc.). At B2 level, the emphasis is, more than ever, on authentic, up-to-date texts.
· The Common European Framework of Reference (CEFR)

The emphasis on learner training and autonomy are key factors in the course. ‘Can Do’ statements are used for self-evaluation after every two units, and can be found at the back of the Student’s Book. Writing tasks and projects can contribute to a student’s portfolio.

Students completing Gateway Upper Intermediate can expect to be at CEFR Level B2.
COURSE COMPONENTS. Gateway B2
· Student's Book and Class CDs
The Student’s Book provides 90–120 hours of teaching material within 10 units.

Each unit has 10 pages, followed by two pages of Language reference and revision. After every two units there is a two-page Gateway to exams section. This revises and practices the exam techniques presented in the preceding two units.

At the back of the Student’s Book, there are the Study skills and Exam success pages, a list of irregular verbs, and unit-by-unit wordlists, as well as a Pronunciation guide. The Speaking and Writing banks are a particularly useful reference for students doing speaking or writing tasks.
· Workbook

The Workbook offers exercises which can be done in class or as self-study. It mirrors the Student’s Book in its organization, providing a wealth of extra grammar and vocabulary exercises and many more opportunities to practise reading, speaking and writing.
The Workbook also provides higher-level material in the form of Grammar extension and Vocabulary extension exercises. The Grammar extension practises the same structures presented at the normal level, but they are slightly more demanding. The Vocabulary extension works on new topic-related words presented in the unit. These activities are particularly valuable in mixed-ability classes.
A focal point of the Workbook is the CLICK onto… page in each unit, which examines a topic related to the one in the Student’s Book unit, in a cross-curricular, literary or cultural light.

After every two units there are two-page Revision sections which recycle grammar and vocabulary and practise reading and writing. These Revision sections can help students to check their own progress and, in combination with the ‘can do’ Progress checks after every two units in the Student’s Book, help them to plan future work and prepare for upcoming tests more efficiently.

The Workbook also includes Progress Tests for grammar and vocabulary. These tests are cumulative. The first one tests Units 1 and 2, the second Units 1 to 4, the third Units 1 to 6 and so on. This provides essential recycling of all language previously taught, so that students at the end of the school year remember language taught at the beginning of the year, not just the most

recently taught language.
The back of the Workbook contains a Gateway Dictionary with entries from the Macmillan English Dictionary for Advanced Learners. The words have been selected from the Student’s book and Workbook. Other words that often appear in school leaving examinations have also been included. The ‘red words’ indicate the most frequent and useful words in English. All ‘red words’ have a star rating. Words with three red stars are the most common. Students can also access the Macmillan Dictionary at www.macmillandictionary.com
· Teacher's Book

The Teacher’s Book provides valuable support for teachers using Gateway. In addition to the answer keys, suggested answers and audio scripts, there are explanatory language notes, cultural background information, suggestions for warmers and extra activities, as well as Fast finishers and Extra practice activities. Extra help for teachers is also provided in the Teacher Development

boxes, (see pages 4–5) which give advice for teachers on a wide range of topics related to planning, classroom management, and student training, as well as support in specific language and pronunciation areas.

Suggestions for work outside the classroom are also included, with links to useful websites, related DVD/film viewing, and links to appropriate level Macmillan readers on related topics.

· Teacher's resource materials

There are thirty photocopiable worksheets at the back of the Teacher’s Book. They are designed to support and complement the Student’s Book material by providing the teacher with short activities to do in class with pairs or groups of students.

There are three photocopiable activities per unit, focusing on grammar, communication and vocabulary linked to the unit material but also incorporating an exams focus element to give students extra familiarity with exam tasks.

The teacher’s notes which go with each worksheet explain how the activity works, what language/skills item the activity focuses on and give some suggestions for follow-up work and/or a Key.
· Gateway Online

There is more support for both teachers and students on the Gateway website (www.gateway-online.net).

Gateway Student’s Book can be purchased with or without an access code to Gateway Online. You can find the access information on the inside back cover of this Teacher’s Book.

The student’s area provides games as well as test activities, video activities, extra language practice, a Macmillan reader, writing models and vocabulary work, and also includes an interactive word list builder.

The teacher’s area includes teacher training and development videos as well as regular topic lessons, newsletters and culture worksheets linked to the Student’s Book. There are also video worksheets to accompany the video clips on Gateway Interactive Classroom.
· Gateway Interactive Classroom

The Gateway Student’s Book is supplied in digital format for use on an interactive whiteboard or digital projector, and includes interactive activities to support and supplement the book-based activities. This digital version includes all the audio and additional authentic video material. It also includes a teacher’s area which allows you to create your own material.

UNIT ORGANIZATION

Student’s Book

· Vocabulary and Reading
· A unit overview summarises the main teaching points.

· Colour-coded sections identify the area of study.
· Topic-related vocabulary is presented and practised through a variety of language tasks. Students typically start with a matching activity to activate prior knowledge. Students are also encouraged to explore further using a dictionary.
· The first activity either asks students to predict information or encourages students to read the text quickly for gist.

· Motivating reading texts (also recorded and available on the website / IWB materials) allow students to develop their reading skills and see vocabulary in context through a variety of stimulating tasks that they can do individually or together.

· Short texts show the new vocabulary in context. This recycles the vocabulary and prepares students for the final exercise which focuses on using the words in oral communication.
· There is further controlled written practice of the new vocabulary at the end of the unit in the Language reference and revision section, and also in the Gateway Workbook.
· Typical reading tasks include exam-style exercises such as true/false statements, multiple-choice, comprehension questions, matching, inserting sentences into a text, etc.

· Further vocabulary development is achieved through examining new words in the text. The relevant words in the text are underlined to help the student to locate them.
· What about you? sections allow students to express personal reactions to the text they have just read. Some may develop into class discussions.

· Grammar in Context and Developing Vocabulary
· The Grammar guide box highlights sentences from the reading text featuring the target structure in context. Students are asked to work out key information about the form and/ or use of the grammar. The students are then referred to the Grammar reference section at the end of the unit where they can check their ideas.

· The Developing vocabulary lesson does not always feature a traditional lexical set. It usually examines a 'system' of vocabulary and often bridges the gap between vocabulary and grammar. Typical groups studied include phrasal verbs, suffixes, prefixes, collocations, dependent prepositions, etc.
· Students identify and match the new vocabulary. Some or all of this vocabulary has already appeared in context in the Reading lesson.

· Students recognise and identify the new grammatical structure. They then progress to completing sentences or putting given words into the correct form, before they move on to writing whole sentences.
· There is further controlled written practice of the new grammar at the end of the unit (in the Language reference and revision section) and in the Workbook.

· The final grammar activity asks students to use the new grammar in active, oral communication. This activity usually involves personalisation. Students work in pairs or small groups and find out new things about their partner. They then communicate this information to the rest of the class.

· There is further controlled written practice of the new vocabulary at the end of the unit (in the Language reference and revision section), and in the Workbook
· CLICK onto...: Cross-curricular topics, Literature, International Cultural Knowledge
The aim of these pages is to provide content-rich texts for extra practice in reading and listening, as well as some speaking and writing. The texts on these pages aim to be stimulating and to teach students something other than just English. The content is cross-curricular, cultural (especially the cultures of English- speaking countries), or literary. There is also attention to popular culture using songs or up-to-date information from different media sources.

· There is another page of CLICK material per unit in the Workbook, on a topic related to the one featured in the Student's Book.

· Inside information provides useful background information to the texts, giving further information about the author, where and when the text is from, etc.
· What about you! sections allow students to express a personal response to the text. Typically the questions may lend themselves to two to four minutes discussion, but may also develop into whole-class debates. Suggestions for language help for the students are given in the teacher's notes.
· Word booster boxes help students with new vocabulary in CLICK texts. Students match the words and definitions. The boxes are not numbered so they can be used either before or after reading or listening.

· There are mini-projects throughout the Student's Book pages which enable students to explore further and extend their knowledge of a topic.
· Listening and Grammar in context

These pages begin with listening practice by means of a text that opens up a new facet of the unit topic. Sentences from the listening text or task are then used to contextualise new grammar. This grammar is presented and practised in the remaining exercises.

· The first activity introduces the topic of the text that the students are about to hear and often asks them to express personal opinions. Illustrations help to stimulate the students' imaginations and to give them ideas and clues about what they are going to hear.

· The Grammar in context lesson functions in much the same way as the previous one, allowing students to discover grammar rules for themselves. Additional teacher support and language tips can be found in the teacher's notes.

· There is further controlled written practice of this grammar at the end of the unit (in the Language reference and revision section) and in the Workbook.
· There are two Exam success boxes in each unit. They ask students to reflect on the best way to do a specific exam task. Students can discuss their answers to the question in pairs and they are then directed to a special section at the end of the book where typical strategies and tips are explained.

· Students listen and do the task, having previously thought about the most efficient strategies to use through the Exam success box. There is a wide variety of typical tasks, all of which appear in listening exams - completing notes, matching the speakers with statements, true/false/not mentioned, correcting incorrect information in a text, etc. There is also a wide variety of text types, including radio programmes, street interviews, adverts, conversations between friends, etc. The listening texts are used to contextualise the new grammar.

· There is a further comprehension activity to fully exploit the listening text. The teacher can decide how many times to listen. The audioscript for each listening text appears in the Teacher's Book.
· Developing speaking and developing writing
These two pages develop the skills of speaking and writing. Students need more help to develop productive skills than receptive skills. The aim of these pages is to build students' confidence and knowledge so that they can perform the final (usually exam-style) task in the Practice makes perfect sections. This is done by helping students to move step-by-step from receptive work to their own creation of a dialogue or written text, via analysis of useful words, phrases and techniques
· The Developing speaking page often begins with students talking about the pictures on the page and/or the topic.

· The first exercise serves to introduce the main topic and writing focus of the page. Speaking practice helps to add variety to the class and integrate the skills. It also helps students to engage in the class on a personal level.

· Key language needed to perform the final writing task is analysed and highlighted in the Writing Bank. Students do an active task and then refer to it during the production task. Students can also use the Bank after writing to check their work.

· One of the most difficult things about writing is knowing what to write. In this exercise, students are given help planning and organising the information they are going to use in their final piece of writing. They are asked to reflect on this learning technique in the Study skills box that follows.

· Students listen and complete simple comprehension tasks. The audio is often used as a model and frame for their own speaking practice later in the lesson. At this stage, students simply repeat or slightly adapt the model to focus on developing confidence and fluency.

· Key language in the model is analysed and highlighted in the Speaking Bank. Students do an active task and later refer to this during the production task.
· Practice makes perfect activities give students the opportunity to write their own final text(s) based on the one in the lesson. The final task is usually exam-style, such as informal letters/emails, more formal letters, stories, magazine articles, opinion/ for and against essays, etc. The work can be kept in the students' portfolios. For less confident students, a photocopiable model text can be found in the Teacher's Book.
· Practice makes perfect activities give students the opportunity to create their own description or dialogue based on the one in the lesson. Tasks are often exam-style tasks such as role-plays, giving personal information, negotiating, describing photos, giving presentations, etc. Often the students do the final task twice, either by changing partners or by 'performing' their task for the rest of the class. Repeating the task helps students to build confidence and gain fluency. Students should hopefully see for themselves that practice does 'make perfect'. For less confident students, a photocopiable model can be found in the Teacher's Book.
· Language reference and revision
These reference pages bring together all the grammar and vocabulary taught in the unit, making it much easier for students to revise and prepare for periodic language tests and exams, "he design of these two pages makes it easy for students to see the connection between the reference material and the relevant practice material on the next page. Students can either read the reference material and then try the practice activities, or try the practice activities first and then study the reference material to check their ideas. The pages can be used in the classroom or can be used for self-study, for example, just before an exam.

· By positioning the Grammar reference and revision section at the end of each unit, rather than at the end of the book, Gateway aims to make this material much more accessible to students. This is supported by the link from the Grammar guide within the unit to this page, when students check their theories about new grammar. The Grammar reference provides tables and clear explanations of the form and use of the new language. The Grammar revision section provides practice activities for each grammar point.

· Students can clearly see how many points are available in each exercise. This can be motivating and the result will show which areas need extra work. There is also a clear link to the exact place in the Workbook where they can find more practice activities.
· The Vocabulary section provides a quick checklist for the main target vocabulary from the unit. There are, of course, many other words taught in each unit and students are directed to the unit-by-unit word lists at the back of the book. In the Vocabulary revision section, students can complete practice activities which focus exclusively on the target vocabulary from the unit.
· Remember, too, that the Workbook contains a Gateway dictionary based on the Macmillan Dictionaries.
Workbook
· Exercises encourage students to analyse their answers and think about the grammar.
· Exercises support the student’s book and give extra practice in the developing vocabulary.
· The Grammar extension practises the same structures presented in the student’s book, but they are slightly more demanding.
· The Vocabulary extension works on new topic-related words presented in the unit. These activities are particularly valuable in mixed-ability classes.
· Dialogues provide extra practice to support the students’ development of communication skills and exam technique.
· Analysis and highlighting of key language to prepare for a particular type of writing task. Students build up and organise information for their final piece of writing.

· Gateway Dictionary

· Entries include words and definitions from Gateway Student’s Book and Workbook and other words often included in school leaving examinations. Star ratings indicate frequency of use.

· Workbook Progress Tests

· Cumulative progress tests provide essential recycling of all language in the Student’s Book units.

MIXED ABILITY
· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process.

· The educational system will establish procedures to help identify those features which may have an effect on the student’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.

Reinforcement and extension activities.
Gateway offers a range of options designed to cater for mixed ability. The idea is to provide the teacher with resources so that s/he can select whatever s/he finds most suitable for the class s/he is working with at a particular time. These resources are designed both to cater for those students who experience learning difficulties, and to provide further challenges for those who find learning easy. Thus with Gateway the teacher is able to choose whichever activities best suit the needs of the individual class. Attention to mixed ability is provided in the following ways:

· Reference sections at the end of the Student’s Book such as:
· Wordlists,
· Study skills,
· Exam success,
· Progress Checks
· Speaking bank,
· Writing bank,
· Irregular verbs
· Additional activities
· The Photocopiable Resource materials of the Teacher’s Book for each Unit:
· Grammar Worksheets

· Vocabulary Worksheets

· Communication Worksheets

· Extra activities and Fast Finishers sections of the Teacher’s Book.
· Grammar extension and Vocabulary extension exercises of the Workbook.
CROSS-CURRICULAR CONTENTS
Gateway B2 provides material which grabs the students' attention and helps them to develop other areas of knowledge, as well as English language skills. In particular, there are two pages at the heart of each unit which examine the theme of the unit in an either cross-curricular, literary and/or cultural light. These pages are headed CLICK onto ..., CLICK being an acronym of Cross- curricular topics, Literature, International Cultural Knowledge. At B2 level there is increased attention to literature since at these levels students can appreciate stylistically richer texts. There is special bias towards more contemporary literature, although the ‘classics’ are also represented.

The CLICK pages are not the only pages to include such texts. There is great variety in the type of texts found in the course - the most important criteria being that the texts should be genuinely interesting and appealing to students of the age group. Once the students' attention has been captured, the texts are later used to provide a realistic and meaningful context for the grammar and vocabulary studied within the unit.

But cross-curricular themes, which can arise in different parts of the curriculum, are not only concerned with ‘knowing about’ but also with ‘knowing how to behave’ in society.

Gateway B2 integrates this into the learning process. Thus in one way or another, either in the topic of the unit or the specific tasks, all units deal with the themes of moral and civic education, environmental education, education for tolerance, education for sexual equality, health education, consumer education and education for leisure.

	Education for Peace and tolerance
	· Ex. Gateway B2. Unit 8. The importance of helping people from countries that suffer from natural disasters.

	Moral and civic education
	· Ex. Gateway B2. Gateway to exams Unit 1-2. Show respect towards people from other countries.

	Education for sexual equality
	· Ex. Gateway B2. Unit 2. Accepting that both men and women can do any type of work.

	Consumer education
	· Ex. Gateway B2. Unit 5. The importance of following moderate consumption habits related to shopping.

	Health education
	· Ex. Gateway B2. Unit 6. The importance of having a healthy lifestyle.

	Environmental education
	· Ex. Gateway B2. Unit 3. The importance of protecting the environment by reducing space rubbish.

	Education for Leisure
	· Ex. Gateway B2. Unit 7. The importance of enjoying free time activities such as listening to music or watching films in order to be happy.

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. Good companionship in class

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

· Attentive-assertive listening

· Use of target language in class

LITERARY EDUCATION
The contents related to the literary education maintain the guidelines started in the previous stage, so as to consolidate reading habits, extend the students’ experiences in the field of reading and recreating texts, adapting them to the new experiences and feelings’ expressions, systematically observing the literary conventions and establishing an automatic relationship between the literary works and their production and reception contexts.

· 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.

BACHILLERATO COMPETENCES
The Bachillerato competences are those competences that students must learn throughout Bachillerato education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.
The development and acquisition of the Bachillerato competences will take place throughout the whole stage and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.

In other words, the acquisition of the Bachillerato competences does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Bachillerato competences is reached as a consequence of working in different areas or subjects.

The Bachillerato competences
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of and interaction with the physical world.

C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castilla la Mancha)
Gateway B2 contributes to the acquisition of these competences and specially the linguistic communicative one, as it comprises the contents established by the law for teaching English throughout the Secondary education.

The Council of Europe recommends basic competences for lifelong learning which are a combination of knowledge, skills and attitudes which young people in compulsory education should acquire. Eight key competences have been identified and the course contents for Gateway are designed not just to fulfil the linguistic and communicative competences, but also to develop skills in all basic competences.
· C1 refers to the use of language as an instrument to oral and written communication, representation, interpretation and comprehension of reality, as a means of knowledge construction and organisation and self-regulation of thinking, emotions and behaviour.

Knowledge, skills and attitudes characteristic of this competence, allow students to express emotions, experiences and opinions, as well as discussing, developing a critical and ethical point of view, generating ideas, structuring their thoughts, having a coherent and cohesive speech, taking decisions, and enjoying listening, reading or expressing themselves both in an oral or in a written way, all which also contributes to the development of self-esteem and self-confidence.

Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves both in an oral or in a written way, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

Gateway B2 develops students’ formal knowledge of the language in terms of grammar, morphology, syntax and pronunciation. It also develops an understanding of socio-cultural factors in communication by developing an awareness of appropriacy and register in context.

(In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication).

· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to learn more about quantitative and spatial aspects of reality and to be able to solve problems related to everyday life.

None of the language-related subjects (Spanish language, Literature, Foreign language) are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, argue, formulate hypothesis, deduce, induce, etc. There are examples of this competence in Gateway B2 where students analyse graphics in Units 2, 3 and 8.
· C3 is the ability to interact with the physical world, both in its natural aspects and in the human generated ones, so as to make it easier to understand events, to predict consequences and the activities addressed to improve and preserve life conditions, both the own ones and the ones of the rest of men and women as well as the ones of all the living beings. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, read, write, etc. then he/she will also be able to understand the related events, to express the consequences, to understand the others’ opinions about an action… We can find examples of this competence in Gateway; for example in Unit 4 of level B2 where students learn about Albert Einstein or in Unit 6 where they study nutrition for teenagers.
· C4 consists on being able to search, obtain, process and communicate information and transform it into knowledge. Having access to information doesn’t necessarily mean learning or knowing something. Transforming information into knowledge involves understanding the information and incorporating it into the previous knowledge schemes and being able to communicate this information and the acquired knowledge. It is obvious that the foreign language contributes to the development of C4 as far as the students learn to understand a text (both written and oral, and with any kind of format), to take out the most relevant content of the text, to organise it in paragraphs, to produce texts by following a model but with a different information, to resume, discuss, and share this information… The acquisition of C1 in any language is essential to be successfully competent in C4. Gateway encourages research by students through print and digital media, e.g. web quests, and the presentation and communication of this information. There is also an associated website for the course: www.gateway-online.net
· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers.
All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. Gateway contains in each unit references to social and civil items, such as the ones mentioned in the Cross-curricular contents section of this project. In the Gateway syllabus, this competence is clearly shown through the “Socio-cultural Aspects” section. And also in all the pairwork and group activities, where students need to exchange personal information, take part in discussions, express opinions or ideas, listen to the others, create dialogues, and assess and show respect for the classmates’ contributions, etc. Gateway B2 encourages the students to work together in the classroom environment.

· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage. Gateway B2 includes numerous texts on cultural and artistic topics such as literary references in Units 3 and 9 or references to Glastonbury Festival in Unit 7.
· C7 implies getting the skills to initiate the learning process and being able to keep learning in an effective and autonomous way and being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources to understand, interpret, express opinions or feelings and emotions, and formulate hypothesis of how language works. The contents needed to the acquisition of C7 are clearly reflected in Gateway, which provides various tools for reflection on learning and study especially the Language Reference and revision sections and the Gateway to exams sections.

· C8 refers, on the one hand, to the acquisition of consciousness and to put into practice a set of values and personal attitudes, and on the other hand, to the ability to choose following one’s own judgement, to imagine projects, to do the necessary actions to develop the personal options and plans –within the framework of individual or collective projects- and taking responsibility of them. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of initiatives about planning, organising and managing work, favouring this way the personal autonomy and initiative. Gateway B2 encourages independent learning through use of the reference sections at the end of the Student’s Book such as the Wordlists, Irregular verbs, Exam success, Study Skills, Progress Checks, Speaking bank and Writing bank sections to organize their own study.

· C9 is referred to the development of the student’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the pairwork and group activities enable the students to respect each other and admit both their own success and their classmates’.

We know that language is the main vehicle to acquire knowledge and to learn, whatever the format is, either oral or written. Without it, it would be nearly impossible to acquire the competences mentioned above. As a consequence, we can assert that Gateway B2 as a book for foreign language learning, helps to the development and acquisition of all the Bachillerato competences.

� From now on each competence will be called C1, C2, C3 …

PAGE
29

