LASER B1+
SYLLABUS

Area: Foreign Languages (English)

Unit 1: FAMILY TIES
OBJECTIVES

1. Read a magazine article about different families and be able to give personal opinions about it, appreciating the value of reading as a source of leisure.

2. Study present tenses and complete the relevant exercises in the appropriate style.

3. Learn new adjectives to describe people and be able to use them in written activities.

4. Learn the negative word formation by using certain prefixes.
5. Understand the use of phrasal verbs with up, and complete some exercises in an autonomous way.

6. Learn the use of metaphors to talk about people.

7. Listen to teenagers describing their families and answer the relevant questions with fluency and accuracy.

8. Speak about families showing initiative and self-confidence.

9. Study the use of stative verbs and word patterns and be able to use them appropriately.
10. Write informal letters, and reflect about how the foreign language works in communicative situations through different activities.

11. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Present simple
· To be.
· Regular verbs.

· Used to talk about: habits, how often things happen, permanent situations, general truths and facts, general abilities, states, the future in timetables, the future in time clauses.
Present continuous

· Used to talk about: actions in progress, temporary series of actions, temporary situations, annoying habits, definite arrangements and plans for the future.

Stative verbs

· Referred to: thinking, emotions, the human senses, appearance, relationships between things.
VOCABULARY

Topic: People and relationships.

· Key topic vocabulary
· Word formation (prefixes)
· Phrasal verbs with up

· Metaphors (people)
USE OF ENGLISH

· Instructions in class: Read the magazine article, Circle the correct tense…, Match the words…, Complete the sentences…, Check your work…, etc.

· Stative verbs
· Word patterns
PRONUNCIATION
· Understand the difference between /ɪ/ and /iː/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five people talking about members of their family and practice the skill of prediction.

2. Listen for gist and practice an exam-type task.

3. Practice listening for the sounds /ɪ/ and /iː/

4. Listen to the classmates when talking about families.

SPEAKING

1. Introduce the topic of family life through personal responses in the Start thinking section.
2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Read a text about a girl’s family and practice giving personal details.

4. Be aware of common mistakes in spoken English by reading two different ways of giving personal details.

5. Practice giving personal details in pairs or as a whole-class activity.

6. Answer some questions as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about different families and scan for specific information.

3. Skim for gist to answer true or false questions.

4. Practice an exam-type task.

5. Learn new vocabulary about families through the Word box section.

6. Read some explanations to review the present tenses.

7. Read a text about brothers and sisters’ relationships in order to identify incorrect use of present tenses.

8. Read a note about metaphorical words used for describing people.

9. Read the Grammar Database explanations on page 160 and do an exercise to focus on stative verbs.

10. Read some informal letters and e-mails.

11. Read a model of informal letter to refer to when doing the writing task.

12. Read for specific words and phrases in an informal letter.

13. Decide whether some statements are true or false.

WRITING

1. Practice using present tenses in contexts.

2. Complete some sentences using the correct form of certain verbs.

3. Make complete sentences by using some notes, as a way to revise the present tenses.

4. Match some words with the correct definitions so as to focus on adjectives used to describe people.

5. Practice forming negative adjectives by adding a prefix.

6. Match some words with the correct definitions to understand the use of phrasal verbs with up.

7. Complete some sentences in order to focus on lexico-grammatical word patterns.
8. Practice multiple-choice gap filling about a family helpline.

9. Match formal and informal phrases.

10. Make a plan to write an informal letter by being imaginative.
11. Produce an informal letter by following the instructions provided.

12. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about the family.

· Use of the present simple and continuous
· Learning stative verbs and word patterns.

· Learning to write informal letters.

· Talking about relationships.

SOCIOCULTURAL ASPECTS

· The importance of the family, and awareness of the big efforts parents do in order to bring up a family.

· Respect for all the different kinds of relationships.

· References to different Anglo-Saxon countries in a text about families: Canada, South Africa, USA and Australia.

· LINKS TO OTHER SUBJECTS: Education for citizenship, Social Science.

WORKBOOK ACTIVITIES

· Read a magazine article about family life in the past.

· Complete some sentences by using the appropriate vocabulary about family.

· Revise the use of the present tenses by completing some exercises.

· Review vocabulary learnt throughout the unit by completing some sentences.

· Write negative forms of some adjectives.

· Revise the use of stative verbs by completing sentences and choosing the appropriate options in some phrases.

· Read a text about bringing up a family and complete a cloze text with the suitable words.

· Read an informal letter and choose the most appropriate words or phrases.

· Complete an informal letter by following a model.

· Listen to people talking in different situations and answer the relevant comprehension questions.

CROSS-CURRICULAR ITEMS

· Education for citizenship: Learn about the importance of the family and about the different types of families.
· Social Science: Students read a text about how family life has changed in the last 50 years, and they compare the stories in the text with the own experience.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: Informal letters/e-mails.

3. Reading: Scanning for specific information.

4. Listening: Predicting.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 1-2

7. WB: Review units 1-2
8. TB: Photocopiable Unit Test 1
9. TB: Photocopiable Term Test 1: Units 1-5

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about families and relationships, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the student’s own personal situation.

· Understand in an autonomous way the information of written texts coming from different sources such as informal letters and e-mails.

· Use consciously his/her linguistic knowledge in order to listen to five people talking about members of a family.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the importance of family and respecting different kinds of families.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 1-2

· WB: Review units 1-2

· TB: Photocopiable Unit Test 1

· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· Grammar database SB
· Writer’s database SB
· Word pattern database SB
· Phrasal verb database SB
· Speaking database SB
· Tapescripts SB
· CD Rom activities.

· Additional tasks TB
Unit 2: THE OPEN ROAD

OBJECTIVES

1. Read an extract from an encyclopaedia about the history of transport identifying the essential elements of the text, appreciating the value of reading as a source of information.

2. Study past tenses and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about transport and be able to use them in written activities.

4. Practice using words which are easily confused and reflect about how the foreign language works in communicative situations.
5. Practice collocations connected to transport through several written exercises.

6. Listen to people who work in transport and answer the relevant questions accurately.

7. Speak about means of transport in a spontaneous and comprehensible way.

8. Study the use of would, used to and be used to, and be able to use them appropriately.

9. Learn to write essays by using the correct phrases and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Past simple
· To be.
· Regular verbs.

· Used to talk about: completed actions, repeated actions which don’t happen now, past states.
· Emphatic past simple with did.

Past continuous

· Used to talk about: actions in progress at a point in the past, temporary situations in the past, changing situations in the past, annoying past habits, actions in progress over a period of time, two actions in progress at the same time, background information in a story.

Would, used to, be used to

· Used to talk about past habits

· Negative forms

· Question forms

· Pronunciation

VOCABULARY

Topic: Transport.

· Key topic vocabulary
· Confusable words
· Collocations (transport)
USE OF ENGLISH

· Instructions in class: Read this extract, Look through the text…, Match the means of transport…, Circle two words…, Write an essay…, etc.

· Would, used to, be used to
· Word patterns
PRONUNCIATION

· Understand the difference between /æ/ and /e/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen and compare the own story about “Meeting Grandma” with those of the rest of students

2. Listen to an extract from a job interview in order to find specific information regarding locations.

3. Further practice listening for specific information and complete some related sentences.

4. Practice listening for the sounds /æ/ and /e/

5. Listen to the classmates when talking about means of transport.

SPEAKING

1. Introduce the topic of transport through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Talk about the personal preferences regarding means of transport.

4. Make comparisons between different means of transport.

5. Practice comparing by making some notes.

6. Speak about some photographs so as to practice comparisons.

7. Compare some photographs and talk about two forms of transport.

8. Answer some questions about transports as a way to review the unit and to practice scanning for specific information.

9. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read an extract from an encyclopaedia about transport and scan for specific information.

3. Scan for specific information to complete sentences related to the text.

4. Practice an exam-type task.

5. Learn new vocabulary about transport through the Word box section.

6. Read some explanations to review the past tenses.

7. Read a text about “Meeting Grandma” in order to identify the use of simple past or past continuous.

8. Read the Grammar Database explanations on page 163 and do an exercise to focus on would, used to and be used to.

9. Read about essays in the Writer’s database on page 153.
10. Read a writing task and decide whether the answer should be formal or informal.

11. Read a model of essay to refer to when doing the writing task.

12. Read for specific words and phrases in a model essay.

13. Choose the correct answers from a reading essay.

WRITING

1. Practice identifying different uses of past tenses.

2. Complete some sentences using the correct form of certain verbs.

3. Correct sentences using past tenses.

4. Match some words with the correct definitions so as to focus on vocabulary connected to public transport.

5. Practice using words which are easily confused.

6. Practice collocations connected with transport.

7. Match words to make compound nouns.

8. Decide which means of transport each person is talking about so as to understand the use of compound nouns.

9. Rewrite some sentences in order to focus on would, used to and be used to

10. Complete some sentences so as to practice lexico-grammatical word patterns.

11. Practice gap filling so as to understand word patterns.

12. Introduce phrases that can be used in essays.

13. Make a plan to write an essay by following some guidelines.

14. Produce an essay about how the invention of the car changed the world.

15. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 1-2

1. Revise vocabulary about the family and the means of transport by answering to a multiple-choice test.

2. Complete some sentences using the correct tense of certain verbs.

3. Complete some sentences using the suitable preposition.

4. Transform some words into the negative form.

5. Complete some sentences using the appropriate words.

6. Complete some sentences using the correct phrasal verb.

7. Revise present tenses by choosing the right options in certain phrases.

8. Complete the gaps in an informal e-mail.
LANGUAGE AWARENESS

· Learning vocabulary to talk about transport.

· Use of the past simple and continuous
· Learning the use of would, used to, be used to and word patterns.

· Learning to write essays.

· Talking about transports.

SOCIOCULTURAL ASPECTS

· The importance of considering public transport as an alternative to avoid traffic jams.

· Awareness of the pollution and the damaged caused to the environment both by cars and by planes.

· The importance of being able to overcome fears such as plane-phobia.

· References to the historical development of different means of transport.

· LINKS TO OTHER SUBJECTS: Education for citizenship, History.

WORKBOOK ACTIVITIES

· Read an extract from a book about phobias and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about transport.

· Revise the use of the past tenses by completing some exercises.

· Review vocabulary learnt throughout the unit by completing sentences and by doing a cloze test.

· Revise the use of used to, would and be used to by completing sentences and choosing the appropriate options in some phrases.

· Read a text about the evolution of transport and complete a cloze text with the suitable words.

· Complete sentences by using the correct form of words and the correct prepositions.

· Complete a model essay with the appropriate linking words.
· Look at some questions and decide which ones correspond to an essay.

· Listen to a talk about a bridge and complete the sentences related to the listening.

REVIEW 1-2

· Read a text about a family and complete a cloze text with the appropriate vocabulary.

· Read a text about plane travel and the environment and complete a cloze text with the correct words.

CROSS-CURRICULAR ITEMS

· Education for citizenship: Learn about the importance of using public transport so as to avoid pollution.

· History: Students read several texts about the development of the means of transport throughout History.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: presenting an argument/essays.

3. Reading: Scanning for specific information.

4. Listening: identifying location.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 1-2

7. WB: Review units 1-2

8. TB: Photocopiable Unit Test 2
9. TB: Photocopiable Term Test 1: Units 1-5

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about transports and traffic, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about comparisons between different means of transport.

· Understand in an autonomous way the information of written texts coming from different sources such as essays.

· Use consciously his/her linguistic knowledge in order to listen to an extract from a job interview.

· Analyze social aspects of the Anglo-Saxon countries, by talking about traffic and about flying, and comparing the opinions in the texts with the own ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 1-2

· WB: Review units 1-2

· TB: Photocopiable Unit Test 2
· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB
Unit 3: KILLING TIME

OBJECTIVES

1. Read an article about hobbies identifying the essential elements of the text, appreciating the value of reading as a source of information.

2. Review the present perfect tense and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about free time activities and be able to use them in written activities.

4. Understand the use of certain idioms related with time and use them as appropriate.

5. Practice using phrasal verbs with down and reflect about how the foreign language works in communicative situations.

6. Learn to use metaphors and practice with them in an autonomous way.

7. Listen to people talking about hobbies and answer the relevant questions accurately.

8. Speak about an after-school club and learn to make suggestions in a spontaneous and comprehensible way.

9. Study the use of articles and synonyms, and be able to use them appropriately.

10. Learn to write informal letters and e-mails by using the correct phrases and including relevant information.

11. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Present perfect
· Used to talk about actions and situations continuing up to now, a series of actions continuing up to now, completed actions at a time in the past, completed actions where the important thing is the present result.
· Used with words and expressions like: just, yet, already, This is the first time…, ever, never, for, since, so far, up to now, etc.
Present perfect continuous
· Used to talk about: actions and situations continuing up to now, (temporary) actions over a period of time that has recently ended

· Used with words and phrases like: all morning/day/week, just, for, since, etc.

Articles
· a
· an

· the
VOCABULARY

Topic: Free time activities, hobbies.

· Key topic vocabulary
· Idioms (time)
· Phrasal verbs with down
· Metaphors (time)
USE OF ENGLISH

· Instructions in class: Read this article…, Use the verb…, Match to make suggestions…, Write the missing words…, Read the answer…, etc.

· Articles
· Synonyms

PRONUNCIATION

· Understand the pronunciation of /ʌ /
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to two people talking about their hobbies and answer the relevant questions
2. Listen for attitude and practice an exam-type task.

3. Practice listening for the sound /ʌ /.

4. Listen to the classmates when talking about free time activities.

SPEAKING

1. Introduce the topic of hobbies through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Express the personal opinion about an article on hobbies.

4. Learn expressions to make suggestions, so as to be able to practice the oral skills.

5. Practice making suggestions and practice an exam-type task.

6. Answer some questions about hobbies as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read an article about hobbies and scan for specific information.

3. Practice an exam-type task.

4. Learn new vocabulary about hobbies through the Word box section.

5. Read some explanations to review the present perfect tenses.

6. Read some sentences from an article and match them with the relevant explanations.

7. Practice identifying perfect tenses in context, by deciding whether some sentences are true or false.

8. Read the Grammar Database explanations on page 164-165 and do several exercises related to it.

9. Read about informal letters and e-mails in the Writer’s database on page 154.

10. Read a writing task and decide whether the e-mail should be formal or informal.

11. Read a leaflet about concerts.

12. Read a model of e-mail about going to a concert, so as to refer to it when doing the writing task.

13. Read for specific information in a model e-mail.

WRITING

1. Match discursive phrases with functions.

2. Correct sentences using the present perfect tense.

3. Do a cloze text by using the present perfect simple or present perfect continuous of several verbs.

4. Match some activities with the right verbs in order to focus on topic-based collocations.

5. Develop awareness of idioms by matching some sentences.

6. Learn the use of phrasal verbs with down by completing some phrases.

7. Learn to use metaphorical words to talk about time by filling in the gaps on some sentences.

8. Practice the use of articles by correcting some sentences.

9. Develop awareness on transformations by matching expressions with the same meanings.

10. Practice an exam-type exercise about sentence transformations.

11. Make a plan to write an e-mail by following some guidelines.

12. Produce an e-mail about a friend who comes to visit us.

13. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about free time activities.

· Review of the present perfect tense (simple and continuous).
· Learning the use of idioms, phrasal verbs with down and metaphors.
· Learning to write informal letters and e-mails.
· Talking about making suggestions.

SOCIOCULTURAL ASPECTS

· The importance of hobbies as a way to enjoy our leisure time.
· Comparison between the hobbies young people practice nowadays and the ones practiced a long time ago.

· Awareness of the importance of practising sports in order to be healthy.

· Respect for other people’s hobbies, such as trainspotting.

· References to music concerts.

· LINKS TO OTHER SUBJECTS: Music, Physical Education, Mathematics.
WORKBOOK ACTIVITIES

· Read an article about trainspotting and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about hobbies
· Revise the use of the present perfect tense by completing some exercises.

· Review vocabulary learnt throughout the unit by choosing the right options and completing sentences .

· Revise the use of articles by filling in the gaps of sentences and choosing the appropriate options in some phrases.

· Complete some sentences so that they keep the same meaning as the model.

· Complete sentences by using the expressions learnt throughout the unit.

· Decide whether some extracts from e-mails are formal or informal.

· Read an e-mail to a friend and replace some formal sentences with the equivalent informal ones.

· Distinguish between formal and informal language by reading some writing tasks.

· Listen to people talking about free-time activities and answer the relevant questions.

CROSS-CURRICULAR ITEMS

· Music: Students read a leaflet about three types of concerts: rock music, classical music, country music.
· Physical Education: Students listen to texts and talk about sports practised as a hobby.

· Mathematics: Students read an e-mail with references to money.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: awareness of target reader, informal letter/e-mail.

3. Reading: Recognising discourse markers.

4. Listening: understanding attitude.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 3-4
7. WB: Review units 3-4
8. TB: Photocopiable Unit Test 3
9. TB: Photocopiable Term Test 1: Units 1-5

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about free time activities, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about making suggestions.

· Understand in an autonomous way the information of written texts coming from different sources such as e-mails and informal letters.

· Use consciously his/her linguistic knowledge in order to listen to people talking about hobbies.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of free time activities practiced there, and comparing them with the own ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 3-4
· WB: Review units 3-4
· TB: Photocopiable Unit Test 3
· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB
Unit 4: WORK WONDERS

OBJECTIVES

1. Read several job advertisements identifying the essential elements of the text, appreciating the value of reading as a source of information.

2. Review the past perfect tense and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about occupations and be able to use them in written activities.

4. Understand the formation of words by adding suffixes and use them as appropriate in a written activity.

5. Learn to distinguish between confusable words in sentences related to the world of work.

6. Listen to an extract from an interview with two careers officers and answer the relevant questions accurately.

7. Speak about studies and works in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Study the use of comparatives and superlatives, and be able to use them appropriately.

9. Learn to write reports by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Past perfect

· Used to talk about: actions and states before the main time in the past we are interested in, what somebody said in reported speech, a hypothetical past, wishes about the past.
Past perfect continuous

· Used to talk about: longer actions which continued in the past, what somebody said in reported speech.
Comparatives and superlatives
· One-syllable adjectives.
· Two syllable adjectives

· Adjectives with three or more syllables

· Irregular adjectives

· Irregular adverbs

· Irregular determiners

VOCABULARY

Topic: Occupations.

· Key topic vocabulary
· Word formation (suffixes)
· Confusable words
USE OF ENGLISH

· Instructions in class: Match the jobs…, Circle the correct word…, Choose four or more questions…, Look at the Grammar database…, Complete the notes…, etc.

· Comparatives and superlatives
PRONUNCIATION

· Understand the pronunciation of silent letters.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to an extract from an interview with two careers officers and complete the relevant sentences.
2. Listen for specific information and practice an exam-type task.

3. Raise student awareness for silent letters in the “Sound bite” section.
4. Listen to the classmates when talking about jobs and careers.

SPEAKING

1. Introduce the topic of occupations through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Express the personal opinion about job advertisements.

4. Practice expressing uncertainty by completing some phrases.

5. Talk about jobs and careers and practice an exam-type task.

6. Answer some questions about work and jobs as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read several job advertisements and scan for specific information.

3. Skim for gist to answer true or false questions.

4. Practice an exam-type task.

5. Read the Grammar Database explanations on pages 167-168 and do several exercises related to it.

6. Review the past tenses by deciding whether some statements are true or false and choosing the correct tenses in several phrases.
7. Match some jobs with the right definitions in order to focus on occupations.

8. Practice using words which are easily confused by reading some sentences.
9. Read about reports in the Writer’s database on page 151.

10. Read a writing task and decide the subject and the target of the report.

11. Think about the style of reports by deciding whether some statements are true or false.

12. Read a model of a report about the ambitions of students at a Secondary school, so as to refer to it when doing the writing task.

13. Focus on useful phrases used in reports and be able to link the formal ones with the informal equivalences.

14. Prepare for a writing task by reading a model and deciding the subject and the target of the report.

WRITING

1. Complete some definitions with the appropriate vocabulary about job advertisements.

2. Correct sentences using the past perfect tenses.

3. Fill in the gaps in some sentences by using the past perfect simple or past perfect continuous of several verbs.

4. Develop topic vocabulary knowledge by completing some explanations.

5. Practice forming nouns by adding a suffix.

6. Learn the use of comparatives and superlatives by completing some phrases.

7. Practice sentence transformations with examples about job
8. Complete a cloze text about job satisfaction in order to practice an exam-type task.

9. Complete some notes in order to collect information for the writing task.

10. Make a plan to write a report by following some guidelines.

11. Produce a report about the classmates’ ambitions.

12. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 3-4

1. Revise vocabulary about jobs by answering to a multiple-choice test.

2. Complete some sentences using the correct tense of certain verbs.

3. Complete some sentences using the suitable verbs.

4. Complete some sentences using the appropriate words.

5. Revise verb tenses by choosing the right options in certain phrases.

6. Complete some sentences using the correct article.

7. Complete the gaps in an text about job enjoyment.

LANGUAGE AWARENESS

· Learning vocabulary to talk about occupations.

· Review of the past perfect tense (simple and continuous).

· Learning the use of comparatives and superlatives.

· Learning to write informal letters and e-mails.

· Talking about expressing uncertainty.

SOCIOCULTURAL ASPECTS

· The importance of studying and choosing the appropriate career in order to get a good job.

· Awareness of the importance of doing a satisfactory job and not to work only for a salary.
· Consciousness about the fact that both men and women are able to do the same kinds of works.

· Respect for everybody’s jobs and professions.
· LINKS TO OTHER SUBJECTS: Social Science, Physical Education, Mathematics.

WORKBOOK ACTIVITIES

· Read an article about people who do different jobs and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about work.
· Revise the use of the past perfect tense by completing some exercises.

· Review vocabulary learnt throughout the unit by completing texts and sentences .

· Practice the use of comparatives and superlatives by filling in the gaps of sentences and texts.

· Transform some words into nouns by adding some suffixes.

· Complete a cloze text about finding a job by using the vocabulary learnt throughout the unit.

· Rewrite some phrases without changing the meaning.

· Read an report about conditions in a factory and choose an appropriate heading.

· Use the report to learn some expressions and be able to notice the presence of negative and positive comments.

· Listen to an interview with someone who works in a supermarket and answer the relevant questions.

REVIEW 3-4

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

· Read a text about Judo and complete a cloze text with the correct words.

CROSS-CURRICULAR ITEMS

· Social Science: Students read several texts about different jobs and occupations.

· Physical Education: Students read a text about Judo.
· Mathematics: Students read a report about the ambitions of pupils at a Secondary School, and they analyse several figures and percentages.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: layout and text structure, report.

3. Reading: Scanning for specific information.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 3-4

7. WB: Review units 3-4

8. TB: Photocopiable Unit Test 4
9. TB: Photocopiable Term Test 1: Units 1-5

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about jobs, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about careers and employment.

· Understand in an autonomous way the information of written texts coming from different sources such as reports and job advertisements.

· Use consciously his/her linguistic knowledge in order to listen to an interview with two careers officers.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of jobs and careers they prefer, and comparing them with the own ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 3-4

· WB: Review units 3-4

· TB: Photocopiable Unit Test 4
· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 5: THE GLOBAL VILLAGE
OBJECTIVES

1. Read several texts about the media identifying the essential elements of the text, appreciating the value of reading as a source of enjoyment.

2. Study the passive form and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about television programmes and be able to use them in written activities.

4. Understand the use of phrasal verbs with on and idioms about the media, and use them as appropriate in written activities.

5. Listen to extracts from five different programmes and answer the relevant questions accurately.

6. Speak about TV programmes in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of countable and uncountable nouns, and be able to use them appropriately.

8. Understand the use of homonyms and reflect about how the foreign language works in communicative situations

9. Learn to write stories by following a model, planning the work and paying attention to descriptive language.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

The passive
· Used: when we don’t know who does/did something, when we aren’t interested in who does/did something, or it’s obvious, for emphasis.

Countable and uncountable nouns
· Countable nouns: many, how many, a lot of, lots of, some, a few, a number of, a, an, one, two, three, etc.

· Uncountable nouns: much, how much, a lot of, lost of, some, a little, an amount of, a piece of, etc.

VOCABULARY

Topic: The media, communications.

· Key topic vocabulary
· Phrasal verbs with on
· Idioms (the media)
USE OF ENGLISH

· Instructions in class: Read the magazine article…, Find words or phrases…, talk about what you think…, Choose the best answer…, Try to create drama…, etc.

· Countable and uncountable nouns
· Homonyms
PRONUNCIATION

· Understand the pronunciation of /ɜ/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to extracts from five different programmes and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sound /ɜ/ in the “Sound bite” section.

4. Listen to the classmates when talking about TV programmes and the media.

SPEAKING

1. Introduce the topic of the media through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Make notes to answer questions as a preparation for the writing task.

4. Talk about TV programmes so as to practice an exam-type task.

5. Answer some questions about the media as a way to review the unit and to practice scanning for specific information.

6. Study the speaking database section on page 158.

READING

1. Introduce the topics of the global world that will be covered in the unit in the Look ahead section.

2. Read a magazine article about the historical evolution of the media and scan for specific information.

3. Practice an exam-type task.

4. Read the Grammar Database explanations on pages 169-170 and do several exercises related to it.

5. Read sentences and phrases from an article and recognize the use of the passive.

6. Practice identifying passive and active sentences.

7. Read a short article about making a news report in order to further practice the passive.

8. Match some people with the right descriptions of what they do in order to further develop topic vocabulary.

9. Practice phrasal verbs with on by reading some sentences.

10. Read some idiomatic phrases and guess their meaning.

11. Read about stories in the Writer’s database on page 152.

12. Read a writing task and decide who is going to read the story.

13. Learn descriptive language and adjectives to be able to write a story.

14. Read a model of story about a misunderstanding, so as to refer to it when doing the writing task.

WRITING

1. Match some dates with the relevant details mentioned in the reading text.

2. Learn new vocabulary about the media by completing some phrases in the Word Box section.
3. Rewrite some sentences by using the passive voice.

4. Focus on types of television programmes by completing some sentences with the appropriate vocabulary.

5. Correct some sentences so as to focus on countable and uncountable nouns.

6. Match some verbs with the relevant homonyms.

7. Complete a cloze text about reality shows in order to practice an exam-type task.

8. Think about the style of a story before doing the writing task.

9. Make a plan to write a story by following some guidelines.

10. Produce a story by using good descriptive language and trying to create drama by using direct speech.

11. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about communications.

· Study of the passive
· Learning the use of countable and uncountable nouns and homonyms.

· Learning to write stories.

· Talking about experiences.

SOCIOCULTURAL ASPECTS

· Awareness of how the media have evolved over the last century.

· Consideration of reality shows and soap operas as psychological experiments and entertainment.

· Feeling confident about the police in delicate situations.

· Awareness of the positive effects of the internet as a means of communication and information.
· Learning to use the media with moderation.
· LINKS TO OTHER SUBJECTS: IT, Science, History.

WORKBOOK ACTIVITIES

· Read an article about the effects of the internet and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about the media.

· Practice the use of the passive by completing some exercises.

· Review vocabulary learnt throughout the unit by completing some phrases.

· Practice the use of countable and uncountable nouns by filling in the gaps of some sentences and choosing the correct options.

· Read a text about soap operas and complete the gaps wit the appropriate vocabulary
· Complete some sentences about the media with the correct form of some verbs.

· Rewrite a text by replacing some words by the ones given.
· Choose an appropriate title for a story.

· Learn to summarize a story by choosing some sentences.

· Listen to people talking in five different situations and answer the relevant questions.

CROSS-CURRICULAR ITEMS

· Science: Students read a text with scientific explanations about the invention of television.

· History: Students learn about the evolution of the media.

· Information technology: Students read texts and speak about the television, internet, mobile phones, etc.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: using descriptive language, story.

3. Reading: Scanning for specific information.

4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 5-6
7. WB: Review units 5-6
8. TB: Photocopiable Unit Test 5
9. TB: Photocopiable Term Test 1: Units 1-5

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about the media, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about TV programmes.

· Understand in an autonomous way the information of written texts coming from different sources such as magazine articles and stories.

· Use consciously his/her linguistic knowledge in order to listen to extracts from different RV programmes.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of TV programmes they prefer, and comparing them with the own ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 5-6
· WB: Review units 5-6
· TB: Photocopiable Unit Test 5
· TB: Photocopiable Term Test 1: Units 1-5

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 6: COME RAIN OR SHINE
OBJECTIVES

1. Read an extract from a book about forecasts identifying the essential elements of the text, appreciating the value of reading as a source of information.

2. Study the future tense and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about the weather and be able to use them in written activities.

4. Understand some collocations and learn to distinguish between confusable words so as to use them as appropriate in a written activity.

5. Listen to an extract from an interview about rainbows and answer the relevant questions accurately.

6. Speak about unusual things and compare some photographs in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of question tags and connectors, and be able to use them appropriately.

8. Learn to write articles about the weather by following a model and including relevant information.

9. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

The future
· Making predictions

· Making decisions
· Talking about plans, intentions and arrangements, making offers, promises, suggestions, refusals, talking about timetables future events

Question tags
· In sentences with an auxiliary verb

· With do
· When we want someone to agree with us

· When we want to check whether something is true.

· With let’s
· After a positive imperative.

· In sentences with a negative.
· With there.
VOCABULARY

Topic: The weather.

· Key topic vocabulary
· Collocations (weather)
· Confusable words
USE OF ENGLISH

· Instructions in class: Read this e-mail…, Complete the words…, Compare the photographs…, Choose the correct option…, Make a plan for your answer…, etc.

· Question tags
· Connectors

PRONUNCIATION

· Understand the pronunciation of weak forms.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to an extract from an interview about rainbows and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Raise student awareness for weak forms in the “Sound bite” section.

4. Listen to the classmates when talking about the weather.

SPEAKING

1. Introduce the topic of the weather through personal responses in the Start thinking section.

2. Express the personal opinion about the weather in the student’s area.

3. Express personal preferences about the reading text and self-evaluate what they have learnt.
4. Practice speculating about unusual things.

5. Talk about some photographs by comparing the weather in each one of them.

6. Answer some questions about the weather and forecasts as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. read some sentences and show agreement or disagreement.

3. Read an extract from a book about forecasts and scan for specific information.

4. Skim for gist to answer multiple-choice questions.

5. Practice an exam-type task.

6. Read the Grammar Database explanations on pages 171-172 and do several exercises related to it.

7. Study the future by reading an e-mail message and correcting some mistakes.

8. Match some words related to the weather with the right definitions.

9. Read a text about seasonal affective disorder.

10. Read about articles in the Writer’s database on page 153.

11. Read a writing task and decide the target of the article.

12. Read a model of an article about the weather in Greece, so as to refer to it when doing the writing task.

13. Decide on the best option for the title of an article.

14. Prepare for a writing task by reading a model and deciding the target of the article.

WRITING

1. Choose the correct options of some sentences using the future tense.

2. Correct sentences using the future tenses.

3. Complete some words and phrases using vocabulary about the weather.

4. Develop topic vocabulary knowledge by completing some sentences so as to practice word collocations.

5. Distinguish between confusable words by completing some sentences.

6. Learn the use of question tags by completing some phrases.

7. Practice the use of connectors by filling in the gaps in some phrases.
8. Complete a cloze text about seasonal affective disorder in order to practice an exam-type task.

9. Complete some sentences with the right option in order to collect information for the writing task.

10. Make a plan to write an article by following some guidelines.

11. Produce an article about problems caused by the weather.

12. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 5-6
1. Revise vocabulary about the weather by answering to a multiple-choice test.

2. Write nouns derived from certain words.

3. Complete some questions with the appropriate question tags.

4. Choose the correct words in some sentences.

5. Complete some sentences by keeping the same meaning as the model.

6. Complete some sentences using phrasal verbs with on.

7. Write words or phrases to match certain definitions related to the weather and television.

LANGUAGE AWARENESS

· Learning vocabulary to talk about the weather.

· Study of the future (will, going to), and review of the present simple and
continuous.

· Learning the use of question tags and connectors.

· Learning to write articles.

· Talking about speculations.

SOCIOCULTURAL ASPECTS

· The importance of a good forecast in order to save lives and protect the environment.
· Respect for people who likes different kinds of weather.
· References to forecasting.
· References to India and Greece through several texts.
· LINKS TO OTHER SUBJECTS: Natural Science, Psychology.

WORKBOOK ACTIVITIES

· Read an extract from an article about the weather and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about the weather.

· Revise the use of the future tense by completing some exercises, and choosing the correct options.

· Complete a cloze text about a trip to India.
· Review vocabulary learnt throughout the unit by completing sentences and choosing the best options .

· Practice the use of question tags by choosing the correct options in certain sentences.

· Complete sentences with the appropriate question tag.

· Read a text about climate and character and fill in the gaps wit the suitable vocabulary.

· Match some extracts with the type of composition they are from.

· Decide if some statements about articles are true or false.

· Listen to a talk about a storm and complete some sentences related to the listening.

REVIEW 5-6
· Complete a cloze text about a game show by transforming some words given.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

CROSS-CURRICULAR ITEMS

· Natural Science: Students read several texts about forecasting and weather conditions.

· Psychology: Students read several texts about how the weather can affect your mood and behaviour.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: selecting appropriate style; articles.

3. Reading: understanding main concepts.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 5-6
7. WB: Review units 5-6
8. TB: Photocopiable Unit Test 6
9. TB: Photocopiable Term Test 2: Units 6-10
10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about forecasts, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the weather in different places.

· Understand in an autonomous way the information of written texts coming from different sources such as articles and books.

· Use consciously his/her linguistic knowledge in order to listen to an interview about rainbows.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the weather in those countries, and comparing them with the own ones, analysing how the weather in different countries affects behaviour .

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 5-6
· WB: Review units 5-6
· TB: Photocopiable Unit Test 6
· TB: Photocopiable Term Test 2: Units 6-10
· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 7: A MATTER OF TASTE
OBJECTIVES

1. Read a magazine article about the origin of chips, appreciating the value of reading as a source of pleasure.

2. Study the reported speech and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about food and cooking and be able to use it in written activities.

4. Study the use of phrasal verbs with out.
5. Understand some collocations about cooking and be able to use them as appropriate in a written activity.

6. Listen to four people talking about a new restaurant and answer the relevant questions accurately.

7. Speak about different kinds of food in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Study the use of indirect questions and prepositions, and be able to use them appropriately.

9. Learn to write formal letters and emails by using vocabulary about food by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Reported speech
· Used with: modal verbs, reported questions, wh-questions, changing words that refer to time and place, with this, that, these, those, with different verbs, with imperative statements, without changes.
Indirect questions
· Used: to ask questions politely, with a final question mark, without a final question mark, with relative pronouns, etc
VOCABULARY

Topic: Food and drink.

· Key topic vocabulary
· Phrasal verbs with out

· Collocations (cooking)
USE OF ENGLISH

· Instructions in class: Underline sentences…, Rewrite the statements…, Match the ways of cooking…, Do the task…, Read this passage…, etc.

· Indirect questions
· Prepositions
PRONUNCIATION

· Understand the pronunciation of /k/, /g/ and /ɳ/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to four people talking about a new restaurant and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sounds /k/, /g/ and /ɳ/ in the “Sound bite” section.

4. Listen to the classmates when talking about food and cooking.

SPEAKING

1. Introduce the topic of the food through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Learn useful phrases for agreeing and disagreeing.

4. Talk about the kind of food and meals preferred by the students’ families using vocabulary and expressions learnt throughout the unit.

5. Answer some questions about food and tastes as a way to review the unit and to practice scanning for specific information.

6. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about the evolution of potatoes and chips, and answer the relevant questions.

3. Read the Grammar Database explanations on pages 173-175 and do several exercises related to it.

4. Read explanations about the use of the reported speech and practice it through several exercises.
5. Match several verbs with the correct meanings.

6. Learn new vocabulary about food by matching some ways of cooking with their definitions.

7. Find out the correct words to describe tastes.

8. Read several sentences containing phrasal verbs with out and match them with the appropriate definitions.

9. Learn the use of collocations about cooking by matching some phrases.

10. Read explanations about indirect questions and practice it through several exercises.

11. Read a passage about fortune cookies and fill in the gaps with the relevant words so as to practice the use of prepositions.

12. Read about formal letters and e-mails in the Writer’s database on page 150.

13. Read a writing task and decide the target of the e-mail.

14. Read a model of an article about an e-mail to a local chef, so as to refer to it when doing the writing task.

15. Identify the indirect questions in an e-mail.

16. Read an extract from an article about a local chef and the fact that cooking should be taught at schools, so as to prepare for the writing task.
WRITING

1. Complete a text about the evolution of potatoes with some missing sentences.

2. Complete some sentences by using vocabulary and phrases from a text.

3. Rewrite some sentences using reported speech.

4. Fill in the gaps in some sentences by using the verbs given.

5. Complete a cloze text about cookery books by using the vocabulary provided.

6. Transform some direct questions into indirect ones.

7. Complete some phrases using the suitable prepositions.

8. Make a plan to write an e-mail by following some guidelines.

9. Produce an e-mail to a famous chef about a interview for a school magazine.
10. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about food.

· Study of the reported speech.

· Learning the use of indirect questions and prepositions.

· Learning to write formal letters and e-mails.

· Talking about agreements and disagreements.

SOCIOCULTURAL ASPECTS

· The importance of eating healthily.
· The importance of eating as a way to socialise and join together.

· Respect for food from different cultures, such as the Indian and the Chinese ones.
· LINKS TO OTHER SUBJECTS: History, Education for Citizenship.

WORKBOOK ACTIVITIES

· Read an article about cooking and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about food and cooking.

· Rewrite some sentences using reported speech and reporting verbs.

· Choose the best options about reported speech.
· Review vocabulary learnt throughout the unit by choosing the best options in a text about a teenager who wants to become a chef.

· Complete sentences with the appropriate vocabulary about tastes and ways of cooking.

· Rewrite some sentences by using indirect questions.

· Read a text about the importance of eating together and fill in the gaps with the relevant vocabulary.
· Complete some sentences using the appropriate prepositions.

· Read notes about a local restaurant and write indirect questions.

· Find mistakes in an e-mail about a family celebration.

· Decide whether several writing tasks would require a formal or informal style.

· Listen to five different people talking about a restaurant and answer the relevant questions related to the listening.

CROSS-CURRICULAR ITEMS

· Social Science: Students read a text about the origins of potatoes.

· Education for Citizenship: Students learn to appreciate and show respect towards different kinds of food from other cultures.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: using prompts; formal letters, e-mails.

3. Reading: grammatical referencing.

4. Listening: identifying roles.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 7-8
7. WB: Review units 7-8
8. TB: Photocopiable Unit Test 7
9. TB: Photocopiable Term Test 2: Units 6-10

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about food and cooking, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the meals their families prefer.

· Understand in an autonomous way the information of written texts coming from different sources such as formal letters and e-mails.

· Use consciously his/her linguistic knowledge in order to listen to an interview about a new restaurant.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of food they prefer in those countries, and comparing them with the own gastronomic culture.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 7-8
· WB: Review units 7-8
· TB: Photocopiable Unit Test 7
· TB: Photocopiable Term Test 2: Units 6-10

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 8: OUT AND ABOUT

OBJECTIVES

1. Read a magazine article about holidays, appreciating the value of reading as a source of information.

2. Study full infinitives (with to) and –ing forms and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about travel and tourism and be able to use it in written activities.

4. Study the word formation of irregular forms through several sentences.
5. Understand some metaphors about life and be able to use them as appropriate in a written activity.

6. Listen to a woman being asked questions about a recent holiday and answer the relevant questions accurately.

7. Speak about different kinds of holidays in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

8. Study the use of prefer, would rather and had better, and be able to use them appropriately.

9. Learn to write letters of application by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Infinitives and –ing forms after verbs
· Common verbs followed by the infinitive

· Common verbs followed by the –ing form.

· Common verbs followed by both with no change in meaning.

· Verbs which mean different things when they are followed by the full infinitive or the –ing form: remember, forget, try, stop, go on, regret, like.
Prefer, would rather, had better
· Prefer and would rather: used to express preferences.
· Had better: used for saying what someone should do.
VOCABULARY

Topic: Travel and tourism.

· Key topic vocabulary
· Word formation (irregular forms)
· Metaphors (life)
USE OF ENGLISH

· Instructions in class: Choose the correct option…,Use the notes…, Complete the story…,Listen to the interview…,Tick what you have done…, etc.

· Prefer, would rather, had better
· Parts of speech
PRONUNCIATION

· Understand the pronunciation of /s/ and /z/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to a woman being asked questions about a recent holiday and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sounds /s/ and /z/ in the “Sound bite” section.

4. Listen to the classmates when talking about holidays.

SPEAKING

1. Introduce the topic of tourism and holidays through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Find useful phrases to start the speaking activity.

4. Practice giving examples about the advantages and disadvantages of each type of holidays and about tourism in general.
5. Speak about the writing model and say what the writer is talking about in each paragraph.

6. Answer some questions about holidays and tourism as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about different types of holidays, and answer the relevant questions.

3. Match some reports with the relevant writers.

4. Read the Grammar Database explanations on page 176 and do several exercises related to it.

5. Read explanations about the use of infinitives and –ing forms and practice it through several exercises.

6. Read some situations related to holidays and choose the correct word in each sentence.

7. Read a postcard and correct the mistakes.

8. Read about letters of application in the Writer’s database on page 154.

9. Read a writing task and decide the target of the job advertisement.

10. Read a model of a letter of application to a job and complete the gaps with the relevant phrases.

WRITING

1. Complete some sentences with vocabulary about holidays in the Word box section.

2. Complete some sentences by using the correct forms of verbs in infinitive or –ing form.
3. Match some words with the correct definitions.

4. Complete a cloze test with the appropriate vocabulary.

5. Complete sentences with the correct form of several verbs.

6. Use metaphors about life to complete some sentences.

7. Correct some phrases in order to learn the use of prefer, would rather, and had better.
8. Rewrite some sentences by keeping the same meaning as the model.

9. Transform a list of verbs into nouns.

10. Rewrite some sentences without changing the meaning.

11. Complete some set phrases with the vocabulary provided.

12. Correct some mistakes in a letter.

13. Create a character and complete information about it.

14. Make a plan to write a letter of application by following some guidelines.

15. Produce a letter from a character applying to a job.

16. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 7-8

1. Revise vocabulary about tourism and food by answering to a multiple-choice test.

2. Complete some sentences by keeping the same meaning as the model.

3. Choose the correct options in some sentences so as to revise the use of the infinitive and –ing forms.

4. Complete sentences with the appropriate prepositions.

5. Match some definitions with the right phrasal verbs with out.

6. Read a refusal to a job application and fill in the gaps with the suitable vocabulary.

LANGUAGE AWARENESS

· Learning vocabulary to talk about travel.

· Study of the infinitives and –ing forms.

· Learning the use of prefer, would rather and had better.

· Learning to write letters of application.

· Learning to give examples.

SOCIOCULTURAL ASPECTS

· Respect for all the different types of holidays and awareness of the fact that they can be useful as a way to broaden our minds.
· References to different places to go on holidays through several statements : Australia, Greece, France, Britain, USA, etc.
· Tourist information about cities such as Athens, Cairo, New York, London and Paris.
· LINKS TO OTHER SUBJECTS: Geography, Social Science.

WORKBOOK ACTIVITIES

· Read a text about different cities and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about tourism.

· Complete a cloze text about a camping holiday and fill in the gaps with the relevant words.

· Choose the best options between sentences about the use of infinitives and –ing forms.

· Complete sentences with the correct forms of certain verbs.

· Review vocabulary learnt throughout the unit by filling in the gaps in some sentences.

· Complete a text about holiday planning with the appropriate vocabulary about tourism.

· Use prefer, would rather or had better to fill in the gaps in some phrases.

· Correct mistakes in some sentences.

· Choose the correct option in several sentences.

· Rewrite some sentences by keeping the same meaning as the model in order to practice infinitive and –ing forms.

· Read a letter of application to a job, and choose the best options for certain phrases.

· Write useful phrases to be used in a letter of application.

· Listen to a television travel programme and complete the relevant sentences.

REVIEW 7-8

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

· Complete a cloze text about holidays by transforming some words given.

PROGRESS TEST 1-8

· Complete a cloze text about a happy family with the suitable words.

· Read a text about music in internet and fill in the gaps with the relevant words.

· Read a text about the first job and complete the gaps with the relevant transformed words.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt up till the moment.

CROSS-CURRICULAR ITEMS

· Social Science: Students read texts about cultural references from different countries such as the Opera House in Sydney, bullfighting in Spain or the Louvre museum in Paris.
· Geography: Students read several texts with tourist information about different countries and cities.

· Music: Students read a text about music from the internet.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: using set phrases, letter of application.

3. Reading: text type and function.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 7-8

7. WB: Review units 7-8

8. TB: Photocopiable Unit Test 8
9. TB: Photocopiable Term Test 2: Units 6-10

10. WB: Progress Test: Units 1-8
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about tourism and travel, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about holidays.

· Understand in an autonomous way the information of written texts coming from different sources such as formal letters of application.

· Use consciously his/her linguistic knowledge in order to listen to an interview about holidays.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of tourism they prefer in those countries, and comparing it with the own preferences regarding holidays.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 7-8

· WB: Review units 7-8

· TB: Photocopiable Unit Test 8
· TB: Photocopiable Term Test 2: Units 6-10

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 9: LAB REPORT

OBJECTIVES

1. Read a magazine article about how technologies are developing and about wearable computers, appreciating the value of reading as a source of information.

2. Study conditionals and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about science and technology and be able to use it in written activities.

4. Study collocations and phrasal verbs with off and be able to use them to complete several sentences.

5. Listen to people talking about new computer games and answer the relevant questions accurately.

6. Speak about plans and hopes for the future in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of unless, in case and as long as, and be able to use them appropriately.

8. Learn word patterns and reflect about how the foreign language works in communicative situations through different activities.

9. Learn to write informal letters and e-mails by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Conditionals (I): zero, first, second
Real possibility, present and future
· Zero conditional.

· First conditional.

Unreal possibility, present and future

· Second conditional.

Unless, in case, as long as

· Unless: except if.

· In case: because it might.

· As long as: only if.

VOCABULARY

Topic: Science and technology.

· Key topic vocabulary
· Collocations
· Phrasal verbs with off
USE OF ENGLISH

· Instructions in class: Find words or phrases…,Use this information…, Match to make phrases…,Ask and answer the questions…,Use informal language…, etc.

· unless, in case and as long as

· Word patterns
PRONUNCIATION

· Understand the different pronunciation of /s/ and /ʃ/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five people talking about new computer games and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sounds /s/ and /ʃ/ in the “Sound bite” section.

4. Listen to the classmates when talking about new technologies and hopes for the future.

SPEAKING

1. Introduce the topic of science and new technologies through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Use vocabulary about technology to describe some pictures.

4. Practice the use of conditional sentences by talking about hopes for the future.

5. Ask and answer questions about hopes and ambitious for the future.

6. Answer some questions about new technologies as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about advances in technologies, such as eye taps, and answer the relevant questions.

3. Fill in the gaps in the text with the appropriate sentences.

4. Read the Grammar Database explanations on pages 178 and 179 and do several exercises related to it.

5. Read some sentences and match them to the correct explanations so as to study the use of conditionals.

6. Choose the correct options in some sentences so as to practice word patterns.

7. Read about informal letters and e-mails in the Writer’s database on page 154.

8. Read a writing task and decide the target of the letter.

9. Decide whether some statements about formal and informal letters are true or false.

10. Read a model of informal letter and divide it into paragraphs.

11. Read an extract from a pen-friend’s letter and answer the relevant questions.

WRITING

1. Complete some sentences with vocabulary about new technologies in the Word box section.

2. Complete some conditional sentences by using the correct words.

3. Use some notes to make complete conditional sentences.

4. Use some information about a student in order to make conditional sentences.

5. Complete sentences with the suitable vocabulary about science.

6. Match some words in order to practice collocations.

7. Complete a cloze text by using the right collocations.

8. Fill in the gaps in some sentences using the appropriate phrasal verb with off.
9. Complete some phrases with the suitable phrasal verb.
10. Rewrite some sentences by using the structures unless, in case and as long as.

11. Complete a cloze text about mobile phones with the relevant vocabulary.

12. Find mistakes in an informal letter and correct them.

13. Make a plan to write an informal letters by following some guidelines.

14. Produce a letter to a pen-friend using informal language.

15. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary about technology.

· Study of the conditionals: zero, first, second.

· Learning the use of unless, in case and as long as.

· Learning to write informal letters and e-mails.

· Learning to talk about hopes.

SOCIOCULTURAL ASPECTS

· Awareness of the advances of new technologies and how they can help us in our everyday lives.

· Being aware of the problems of becoming addicted to new technologies.

· Reference to technology applied to movies, such as Toy Story, Star Wars, etc.
· LINKS TO OTHER SUBJECTS: IT, Science, Mathematics.

WORKBOOK ACTIVITIES

· Read an article about technology in the film industry and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about film technologies.

· Choose the best options between sentences about the use of conditionals.

· Write first conditional sentences by using some notes.

· Use some notes to write second conditional sentences.

· Match some words related to technologies with the appropriate definitions.

· Complete a text about computers with the relevant vocabulary.

· Revise the use of unless, in case and as long as, by completing several phrases.

· Use some notes to write sentences using unless, in case and as long as.
· Complete sentences about technology with the appropriate words.

· Fill in the gaps in a cloze text about natural selection.

· Learn expressions used in informal letters by ticking some statements.

· Divide an informal letter into paragraphs.

· Correct spelling mistakes in a text and rewrite the words correctly.

· Find grammatical mistakes in a text and rewrite the relevant sentences.

· Listen to people talking in five different situations and answer multiple choice questions.

CROSS-CURRICULAR ITEMS

· IT: Students read texts with cultural references about the improvements done regarding new technologies, such as wearable computers, computer games, etc.
· Science: Students read a text about Natural selection, referring to Charles Darwin’s theory of evolution.

· Mathematics: Students read a text about mobile phones which are stolen, and they need to analyse figures and percentages.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: paragraphing, informal letter/e-mail.

3. Reading: scanning for specific information.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 9-10
7. WB: Review units 9-10
8. TB: Photocopiable Unit Test 9
9. TB: Photocopiable Term Test 2: Units 6-10

10. WB: Progress Test: Units 9-16
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

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

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about hopes for the future.

· Understand in an autonomous way the information of written texts coming from different sources such as informal letters and e-mails.

· Use consciously his/her linguistic knowledge in order to listen to conversations about computer games.

· Analyze social aspects of the Anglo-Saxon countries, by talking about advances in technology.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 9-10
· WB: Review units 9-10
· TB: Photocopiable Unit Test 9
· TB: Photocopiable Term Test 2: Units 6-10

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB
Unit 10: LET ME ENTERTAIN YOU

OBJECTIVES
1. Read a newspaper column about TV programmes during the holidays, appreciating the value of reading as a source of fun.

2. Study the modals and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about entertainment and be able to use it in written activities.

4. Study confusable words and collocations related to entertainment through several written activities.

5. Listen to a woman being interviewed about her preferred ways of entertainment and answer the relevant questions accurately.

6. Speak about likes and dislikes related to entertainment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the word formation by adding prefixes and learn to distinguish between the different parts of a speech, being able to use all this in the appropriate way.

8. Learn to write essays by following a model and including relevant information.

9. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Modals
· Expressing ability: can, could.
· Expressing obligation: must, have to.

· Asking for and giving permission: can, could, may.
· Asking for and giving advice: should, ought to.
· Expressing possibility: may, might, could, can.
· Expressing probability: should, ought to.
· Expressing certainty: must, can’t.
VOCABULARY

Topic: Entertainment.

· Key topic vocabulary
· Confusable words
· Collocations (entertainment)
USE OF ENGLISH

· Instructions in class: Start thinking…,Read the passage again…, Rewrite the sentences…,Decide what you like and dislike…,Complete the essay plan…, etc.

· Parts of speech

· Word formation (prefixes)

PRONUNCIATION

· Understand the pronunciation of /ə/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to a woman being interviewed about her preferred ways of entertainment and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sound /ə/ in the “Sound bite” section.

4. Listen to the classmates when talking about ways of entertainment.

SPEAKING

1. Introduce the topic of entertainment through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Answer some questions with vocabulary about theatre.

4. Talk about likes and dislikes regarding entertainment by completing a table.

5. Compare some photographs related to different means of leisure and discuss about them.
6. Speak about TV programmes for children expressing either agreement or disagreement.

7. Answer some questions about entertainment as a way to review the unit and to practice scanning for specific information.

8. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a newspaper column about TV programmes during the summer, and answer the relevant questions.

3. Read a passage and answer to multiple choice questions.

4. Read the Grammar Database explanations on pages 179-181 and do several exercises related to it.

5. Read explanations about the use of modals and practice it through several exercises.

6. Choose the correct option of modal verbs in some sentences.

7. Read about essays in the Writer’s database on page 153.

8. Read a writing task and decide the style of the essay.

9. Read a model of essay about children watching TV programmes.

WRITING

1. Complete some sentences with vocabulary about entertainment in the Word box section.

2. Rewrite some sentences using the appropriate form of the modal verbs given.

3. Complete some sentences with vocabulary about theatre.

4. Distinguish between confusable words in some sentences.
5. Match different words in order to learn about collocations.

6. Write several sentences using the appropriate collocations.

7. Complete some sentences in order to study parts of speech.

8. Complete sentences with the correct words to further practice parts of speech.

9. Write sentences using new vocabulary and compare them with the other students’.

10. Use prefixes to form the negative of some adjectives and nouns.

11. Complete a cloze test about busking with the appropriate transformed words.

12. make some notes to answer questions about the writing task.

13. Find out the meaning of some words from an essay about children TV programmes.

14. Match some phrases to the relevant explanations.

15. Make a plan to write an essay by following some guidelines.

16. Produce an essay about children watching too much TV nowadays.

17. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 9-10
1. Revise vocabulary about entertainment and technology by answering to a multiple-choice test.

2. Match to make complete sentences.

3. Write the negative form of some words by using the appropriate prefixes.

4. Complete some sentences using the correct phrasal verbs.

5. Complete explanations with the appropriate words.

6. Complete a table transforming words into nouns, verbs, adjectives or adverbs.

7. Complete the gaps of a cloze text about becoming a scientist with the suitable vocabulary.

LANGUAGE AWARENESS

· Learning vocabulary to talk about different ways of entertainment.

· Study of the modals.

· Learning the parts of a speech and the word formation through prefixes.
· Learning to write essays.

· Learning to express attitude and opinion.

SOCIOCULTURAL ASPECTS

· Respect for all the different types of entertainment.
· Awareness of the damage that television can cause to children.
· References to cultural ways of entertainment such as watching television, going to the theatre, musicals, concerts, reading, etc.
· LINKS TO OTHER SUBJECTS: IT, Science, Music.
WORKBOOK ACTIVITIES

· Read an article about reality shows and answer the relevant questions.

· Complete some sentences by using the appropriate vocabulary about entertainment.

· Complete a chart with the appropriate modal verbs.

· Match some modal verbs to the correct meanings.

· Complete a cloze text with the suitable vocabulary about theatre.

· Choose the correct option in several sentences.

· Answer to multiple choice questions so as to practice parts of speech.

· Complete sentences about different ways of entertainment with the correct words.

· Read a text about musicals and fill in the gaps with the appropriate transformed words.

· Transform some words into the negative form by adding some prefixes.

· Read an essay about children watching cartoons and put the paragraphs in the correct order.

· Write some references from the text.

· Match some words with the relevant meaning.

· Listen to an interview with a director in a theatre and complete the relevant sentences.

REVIEW 9-10
· Complete a cloze text about technology with the appropriate vocabulary.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

CROSS-CURRICULAR ITEMS

· IT: Students read texts about television programmes and general ways of entertainment.

· Science: Students read a text about the steps they must take to become a scientist.

· Music: Students read a text about “buskers” or street performers and also about musicals. Furthermore, they talk about concerts as a way of entertainment.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: cohesion, essays.

3. Reading: distinguishing fact and opinion.

4. Listening: predicting.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 9-10
7. WB: Review units 9-10
8. TB: Photocopiable Unit Test 10
9. TB: Photocopiable Term Test 2: Units 6-10

10. WB: Progress Test: Units 9-16
Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about entertainment, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about different likes and dislikes related to entertainment.

· Understand in an autonomous way the information of written texts coming from different sources such as essays.

· Use consciously his/her linguistic knowledge in order to listen to an interview about a woman’s preferences regarding entertainment.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the kind of entertainment they prefer in those countries, and comparing it with the own preferences.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 9-10
· WB: Review units 9-10
· TB: Photocopiable Unit Test 10
· TB: Photocopiable Term Test 2: Units 6-10

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 11: THE LEARNING CURVE
OBJECTIVES

1. Read a newspaper article about a head teacher who has managed to turn one of the worst schools in Manchester into one of the best ones, appreciating the value of reading as a source of information.

2. Study the relative clauses and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about education and be able to use it in written activities.

4. Study the use of phrasal verbs with over and metaphors about the mind through several written activities.

5. Listen to conversations about school and answer the relevant questions accurately.

6. Speak about extra school activities in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of relative pronouns and prepositions, being able to use them in the appropriate way.

8. Learn to write informal letters and e-mails by following a model and including relevant information.

9. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Relative clauses
· Introduced by relative pronouns: which, who, that, whose, when, where, why, whom.
· Defining relative clauses

· Non-defining relative clauses

Relative pronouns and prepositions

· Where: replaced by preposition + which.
· That + preposition at the end of the clause.

· Without preposition.

VOCABULARY

Topic: Education.

· Key topic vocabulary
· Phrasal verbs with over
· Metaphors (the mind)
USE OF ENGLISH

· Instructions in class: Read the newspaper article…,Choose the correct option…, Talk about what the people might mention…,In pairs, do the task…,Compare what you have written with…, etc.

· Relative pronouns and prepositions
· Word patterns

PRONUNCIATION

· Understand the correct stress.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five people talking about a school and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for correct stress in opinion sentences in the “Sound bite” section.

4. Listen to the classmates when talking about education systems and extra school activities.

SPEAKING

1. Introduce the topic of education through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Learn useful phrases to be able to use them in the speaking activity.

4. Talk about extra school activities such as swimming or going to a museum.

5. Speak about a type of school where attendance is not compulsory and express the personal opinion about it.

6. Answer some questions about education as a way to review the unit and to practice scanning for specific information.

7. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Identify the meaning of some words and phrases from a text.

3. Read a newspaper article about a problematic school which becomes one of the best ones, and fill in the gaps with the suitable sentences.

4. Read the Grammar Database explanations on pages 182-183 and do several exercises related to it.

5. Read explanations about relative clauses and practice it through several exercises.

6. Match some words and phrases related to education with the appropriate definitions.

7. Read the Speaking database on page 158.

8. Match some sentences in order to practice the use of relative pronouns with prepositions.

9. Read about informal letters and e-mails in the Writer’s database on page 154.

10. Read a writing task and decide the target of the letter.

11. Read a model of informal letter providing information about the French education system and answer the relevant questions.
WRITING

1. Complete some sentences with vocabulary about education in the Word box section.

2. Complete some sentences with the appropriate relative pronoun.

3. Correct mistakes in some phrases so as to practice the use of relative clauses.

4. Connect sentences by using relative pronouns.

5. Complete some sentences in order to study vocabulary about education.

6. Complete sentences with the suitable phrasal verbs with over.

7. Learn some metaphors about the mind by filling in the gaps in some sentences.
8. Learn word patterns by completing some phrases with the right preposition.

9. Complete a cloze about a non compulsory school with the appropriate words.

10. Complete a passage comparing the education systems in Britain and America, by using vocabulary about education.

11. Complete a paragraph plan to write an informal letter by following some guidelines.

12. Produce an informal letter to a pen-friend containing information about the Education system in our country.

13. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about education.

· Study of the relative clauses.

· Learning relative pronouns, prepositions and word patterns.

· Learning to write informal letters and e-mails.

· Learning to prioritise.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of studying.

· Respect for teachers and for the school system.
· Appreciate the effort that some students do by going to night school and working during the day.
· The importance of studying away from home as a means to become more independent and learn about other cultures.
· Comparison between the Education systems in Britain and America, and reference to the French one as well.
· LINKS TO OTHER SUBJECTS: Education for Citizenship, Physical Education.
WORKBOOK ACTIVITIES

· Read an article about night school and fill in the gaps with the suitable sentences.

· Complete some sentences by using the appropriate vocabulary about education.

· Study relative pronouns by matching each one of them to its relevant use.

· Decide whether some relative sentences are correct or incorrect.

· Transform some sentences into relative clauses by using relative pronouns.

· Complete a cloze text about a bad student with the appropriate vocabulary.

· Match some sentences to their meanings.

· Answer to multiple choice questions so as to practice the use of relative pronouns with prepositions.

· Rewrite some phrases by using relative pronouns.

· Complete a cloze text about studying away from home with the vocabulary provided.

· Read a letter and put the paragraphs into the right order.
· Find informal phrases equivalent to the indicated formal ones.

· Distinguish between formal and informal phrases to use in e-mails and letters.

· Listen to people talking about teachers and answer the relevant questions.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: Students read several texts about the importance of studying, being disciplined, and respecting the school system.

· Physical Education: Students talk about extra school activities, such as sports.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: selecting correct register; informal letter, email.

3. Reading: lexical referencing.

4. Listening: predicting.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 11-12
7. WB: Review units 11-12
8. TB: Photocopiable Unit Test 11
9. TB: Photocopiable Term Test 3: Units 11-16
10. WB: Progress Test: Units 9-16

Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about education, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about extra school activities.

· Understand in an autonomous way the information of written texts coming from different sources such as informal letters and e-mails.

· Use consciously his/her linguistic knowledge in order to listen to people talking about a school.

· Analyze social aspects of the Anglo-Saxon countries, by talking about the education systems both in Britain and in the America, and comparing them with the own one.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 11-12
· WB: Review units 11-12
· TB: Photocopiable Unit Test 11
· TB: Photocopiable Term Test 3: Units 11-16
· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 12: FIGHTING FIT
OBJECTIVES

1. Read a magazine article about different kings of gyms, appreciating the value of reading as a source of information.

2. Study the result clauses and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about medicine and health and be able to use it in written activities.

4. Study the use of collocations with make and do and metaphors about problems through several written activities.

5. Listen to an interview with a woman who is on a diet and answer the relevant questions accurately.

6. Speak about health problems and diets in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of infinitives of purpose and word patterns, being able to use them in the appropriate way.

8. Learn to write reports about gym facilities by following a model and including relevant information.

9. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Result clauses:
· So.
· Such.
· Too
· Enough
Infinitives of purpose
· Full infinitive
· In order before the full infinitive

· So as before the full infinitive

VOCABULARY

Topic: Health and fitness.

· Key topic vocabulary
· Collocations: make/ do
· Metaphors (problems)
USE OF ENGLISH

· Instructions in class: Read this article…,Don’t read the passage in detail…, Complete the phrases…,Write your answers…,Correct the first part…, etc.

· Infinitives of purpose
· Word patterns

PRONUNCIATION

· Understand the pronunciation of the sounds /ɑː/, /ɔː/ and /uː/
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to an interview with a woman talking a bout dieting and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sounds /ɑː/, /ɔː/ and /uː/ in the “Sound bite” section.

4. Listen to the classmates when talking about different kinds of fitness activities and diets.

SPEAKING

1. Introduce the topic of fitness through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Make true sentences about oneself using the words given so as to practice result clauses.

4. Read a question about health and speak about it.

5. Compare health nowadays with that fifty years ago.

6. Talk about the main health problems young people face today

7. Speak about medical care systems.

8. Discuss about going on diets.

9. Answer some questions about health and fitness as a way to review the unit and to practice scanning for specific information.

10. Study the speaking database section on page 158.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read an article from a local magazine about different types of gyms, and answer the relevant questions.

3. Match some definitions to the relevant examples of gyms of the reading text.

4. Read the Grammar Database explanations on pages 183-184 and do several exercises related to it.

5. Read extract from an article and decide whether some statements are true or false by practicing result clauses.

6. Match some vocabulary about health with the correct definitions.

7. Read about reports in the Writer’s database on page 151.

8. Read a writing task and decide the target of the report.

9. Read a model of report about health facilities in an area and correct the mistakes.

10. Decide whether some statements are true or false.

WRITING

1. Complete some sentences with vocabulary about fitness in the Word box section.

2. Practice result clauses by choosing the correct option in some phrases.

3. Rewrite some result clauses without changing the meaning.

4. Practice collocations with make and do by completing some sentences.

5. Write sentences using the collocations learnt.

6. Learn the use of metaphors about problems by completing some phrases.

7. Rewrite some sentences using infinitives of purpose.

8. Complete sentences so as to practice word patterns.

9. Fill in the gaps of a text about alternative medicine.

10. Make a plan to write the report by following some guidelines and being imaginative.

11. Produce a report about gym facilities in an area.

12. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 11-12

1. Revise vocabulary about health and school by answering to a multiple-choice test.

2. Choose the correct options in some sentences so as to revise the use of the relative clauses.

3. Complete some sentences by revising the use of make or do.

4. Complete an informal letter with the appropriate phrasal verbs.

5. Do several exercises about prepositions.

6. Choose the correct options of so/such/enough in some sentences.

7. Match some definitions to the suitable words.

LANGUAGE AWARENESS

· Learning vocabulary to talk about health.

· Study of the result clauses.

· Learning infinitives of purpose and word patterns.

· Learning to write reports.

· Learning discourse management.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of keeping fit through exercise and a good diet, in order to be healthy.

· The importance of having health facilities available such as hospitals and health clinics.

· Consciousness about the problems that may arise by going on a diet.

· Respect for all the different activities to keep fit, both physically and mentally.

· Reference to the football player Pele, through a reading exercise.
· LINKS TO OTHER SUBJECTS: Science, Physical Education.

WORKBOOK ACTIVITIES

· Read a text about different forms of yoga and answer the relevant questions.

· Complete an advertisement by using the appropriate vocabulary about fitness.

· Write sentences using so, such, too or enough.
· Complete sentences using vocabulary about health.

· Fill in the gaps in some phrases by using the correct form of make or do.
· Practice the infinitives of purpose by indicating whether some sentences are correct or not.

· Rewrite sentences using so as or in order.
· Read a text about healthy living and fill in the gaps with the suitable words.

· Study word patterns by completing some sentences with the relevant words.

· Revise different types of composition by completing some phrases.

· Complete a report about food habits in a factory with the suitable words.

· Listen to an interview wit a doctor and answer the relevant multiple-choice questions.

REVIEW 11-12

· Complete a cloze text about Pele with the suitable vocabulary.

· Complete a cloze text about a gym with the suitable words.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

CROSS-CURRICULAR ITEMS

· Physical Education: Students read texts and talk about sports and being in shape throughout the whole unit.

· Science: Students read a text about acupuncture and alternative medicine.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: awareness of purpose, report.

3. Reading: scanning for specific information.

4. Listening: listening for gist.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 11-12

7. WB: Review units 11-12

8. TB: Photocopiable Unit Test 12
9. TB: Photocopiable Term Test 3: Units 11-16

10. WB: Progress Test: Units 9-16

Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about health and fitness, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about health and diets.

· Understand in an autonomous way the information of written texts coming from different sources such as reports.

· Use consciously his/her linguistic knowledge in order to listen to people talking about diets.

· Analyze social aspects of the Anglo-Saxon countries, by talking about health systems in Anglo-Saxon countries, and comparing them with the own one.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 11-12

· WB: Review units 11-12

· TB: Photocopiable Unit Test 12
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 13: ART ATTACK

OBJECTIVES

1. Read a short story about a girl who wins a painting competition, appreciating the value of reading as a source of enjoyment.

2. Study the causative and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about art and artists and be able to use it in written activities.

4. Study the word formation by adding certain suffixes to nouns in order to get adjectives, and also the use of metaphors about descriptions through several written activities.

5. Listen to conversations about art and answer the relevant questions accurately.

6. Speak about hobbies and free time in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of gradable and ungradable adjectives and adverbs, being able to use them in the appropriate way.

8. Understand the use of synonyms and reflect about how the foreign language works in communicative situations through different activities.

9. Learn to write a review about a book by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

The causative:
· Have in the right form + object + past participle.
· and with when we want to refer to a tool or equipment

Gradable and ungradable adjectives and adverbs
· Gradable adjectives and adverbs: very, a little, a bit, rather, quite, really, extremely, incredibly.
· Ungradable adjectives and adverbs: absolutely, completely, totally.
VOCABULARY

Topic: The arts and music.

· Key topic vocabulary
· Word formation: suffixes
· Metaphors (descriptions)
USE OF ENGLISH

· Instructions in class: Describe briefly what happens…,Correct the sentences…, Use the words in the box…,Ask and answer the questions…,Look through the unit…, etc.

· Gradable and ungradable adjectives and adverbs
· Synonyms.

PRONUNCIATION

· Understand the pronunciation of silent letters.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five conversations in an art gallery and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for silent letters in the “Sound bite” section.

4. Listen to the classmates when talking about hobbies and music.
SPEAKING

1. Introduce the topic of artists through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Describe some pictures using vocabulary about arts.
4. Complete some sentences with the correct word in order to use them in the speaking activity.

5. Ask and answer questions about hobbies and free time.

6. Speak about music and musical instruments.

7. Study the speaking database section on page 158.

8. Decide whether some statements related to a review are true or false.

9. Answer some questions about art and artists as a way to review the unit and to practice scanning for specific information.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a story about a girl who wins a painting competition, and answer the relevant questions.

3. Match some sentences to the relevant paragraphs from the reading text.

4. Read the Grammar Database explanations on pages 185 and 186 and do several exercises related to it.

5. Read a causative sentence and choose the correct option.

6. Match some sentences with the correct causative one.

7. Decide whether some gradable or ungradable adjectives are correct or not in some phrases.

8. Match some words with their relevant synonyms.

9. Read about reports in the Writer’s database on page 152.

10. Read a writing task and decide the target of the review.

11. Learn phrases to make recommendations.

12. Read a model of review about a book with activities for teenagers interested in art.

WRITING

1. Complete some sentences with vocabulary about arts in the Word box section.

2. Correct mistakes in some causative sentences.

3. Rewrite some sentences so as to practice the causative form.

4. Complete sentences with the appropriate vocabulary about art and artists.

5. Use certain suffixes to create adjectives derived from several nouns.

6. Practice the use of metaphors about descriptions by filling in the gaps in some sentences.

7. Rewrite some sentences without changing the meaning so as to practice the use of gradable and ungradable adjectives.
8. Complete the sentences in a chart being imaginative, so as to prepare for the writing task.

9. Make a plan to write a review by following some guidelines and being imaginative.

10. Produce a review about a book.

11. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about arts.

· Study of the causative.

· Learning the use of gradable and ungradable adjectives and adverbs.

· Learning to write reviews.

· Learning to talk about interests.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of appreciating art as a way of expression, as well as to broaden our cultural knowledge.

· Respect for all the different types of art, and recognition of the effort you need to do in order to become an artist.

· Constant references to art all throughout the unit: texts about painting, architecture, mentions to Beethoven, Henry Moore, Picasso, Matisse, Shakespeare, etc.
· LINKS TO OTHER SUBJECTS: Art, Literature, Geography.

WORKBOOK ACTIVITIES

· Read an article about architecture and answer the relevant questions.

· Complete sentences by using the appropriate vocabulary about art.

· Understand the use of the causative by stating whether some phrases are correct or not.
· Rewrite sentences using the causative.

· Use some notes to write sentences so as to revise the causative.

· Match some words related to artists to the relevant definitions.

· Complete sentences using the correct form of certain verbs.

· Revise the use of gradable and ungradable adjectives and adverbs by choosing the correct options in some phrases.

· Match adjectives with the relevant words so as to distinguish between gradable and ungradable ones.

· Rewrite some sentences by keeping the same meaning using the words given.

· Complete words to make sentences with the same meanings as the models.
· Read a review about a TV programme and put the paragraphs in the right order.

· Correct spelling mistakes in a review.

· Write a title for a review.

· Listen to people talking in different situations and answer the relevant multiple-choice questions.

CROSS-CURRICULAR ITEMS

· Art: Students read texts and talk about different types of artistic expressions all throughout the unit.

· Literature: Students read a text about a book with activities for teenagers interested in art.
· Geography: The topic of one of the reading texts is architecture, and students can find there examples of this artistic expression by talking about places such as Sydney or Athens.
· Music: Students talk about their preferences regarding music and about musical instruments.
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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: making recommendations, review.

3. Reading: understanding main points.

4. Listening: identifying relationships.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 13-14
7. WB: Review units 13-14
8. TB: Photocopiable Unit Test 13
9. TB: Photocopiable Term Test 3: Units 11-16

10. WB: Progress Test: Units 9-16

Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about different art expressions, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about hobbies and music.

· Understand in an autonomous way the information of written texts coming from different sources such as short stories and reviews.

· Use consciously his/her linguistic knowledge in order to listen to people talking about an art gallery.

· Analyze social aspects of the Anglo-Saxon countries, by talking about artists and museums, and comparing both.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 13-14
· WB: Review units 13-14
· TB: Photocopiable Unit Test 13
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 14: GAME, SET AND MATCH

OBJECTIVES

1. Read a magazine article about decathlon, appreciating the value of reading as a source of information.

2. Study the modal perfect and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about sport and collocations and be able to use it in written activities.

4. Study the use of phrasal verbs with other particles through several written activities.

5. Listen to an interview with a sportswoman and answer the relevant questions accurately.

6. Speak about football and high jump in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of the unreal past, being able to use it in the appropriate way.

8. Pay attention to common mistakes and reflect about how the foreign language works in communicative situations through different activities.

9. Learn to write articles about athletics clubs by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Modals: Modal perfect
· Must, can’t, couldn’t
· Should, ought to
· May, might, could

The unreal past
· Used in hypothetical conditional sentences

· To talk about unlikely hypothetical situations.

· To talk about present wishes

· After would rather
· After It’s (high or about) time
· In polite requests and questions

VOCABULARY

Topic: Sport.

· Key topic vocabulary
· Collocations
· Phrasal verbs with other particles
USE OF ENGLISH

· Instructions in class: Make a list…,Match the phrasal verbs…, Write down three things…Write an article…,Check your work…, etc.

· Unreal past
· Common mistakes
PRONUNCIATION

· Practice stress.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to an extract of an interview with a sportswoman and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the syllable stress in some words in the “Sound bite” section.

4. Listen to the classmates when talking about the sports they practice.

SPEAKING

1. Introduce the topic of sport through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.
3. Practice some collocations by talking about the places where some sports are practiced.
4. Compare two photographs about football and high jump and talk about the sport they prefer to practice and watch.

5. Study the speaking database section on page 158.

6. Choose a title for an article.

7. Answer some questions about sports as a way to review the unit and to practice scanning for specific information.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about decathlon, and answer the relevant questions.

3. Read the Grammar Database explanations on pages 186 and 187 and do several exercises related to it.

4. Read a modal perfect sentence and choose the correct option.

5. Choose the correct options in several sentences so as to understand the use of the modal perfect.

6. Match some sports with their relevant picture so as to learn new vocabulary.

7. Match some phrasal verbs with the correct definitions.

8. Choose the correct options in several sentences in order to practice the unreal past.

9. Learn common mistakes about the unreal past by choosing the appropriate option in several phrases.

10. Read about articles in the Writer’s database on page 153.

11. Read a writing task and decide the target of the article.

12. Decide whether some statements about articles are true or false.

13. Read a model of an article about a school athletics club.
14. Analyse the model article by underlining some key sections.

15. Read a note from an editor so as to focus on the writing task.

WRITING

1. Complete some sentences with vocabulary about sport in the Word box section.

2. Correct mistakes in some modal perfect sentences.

3. Fill in the gaps in some sentences so as to practice the modal perfect form.

4. Complete sentences with the appropriate vocabulary about sport.

5. Write down some phrases about football and high jump so as to prepare for the writing task.

6. Use some notes to complete sentences using the unreal past.
7. Complete a cloze text about a sports day with the appropriate vocabulary.

8. Make a plan to write an article by following some guidelines and being imaginative.

9. Produce an article for a school magazine about an athletics club.

10. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 13-14

1. Revise vocabulary about art and sports by answering to a multiple-choice test.

2. Complete some sentences without changing the meaning so as to revise the causative.

3. Choose the correct options in some sentences so as to revise the structures learnt in the last two units.

4. Complete some sentences with the appropriate modal verbs.

5. Complete phrases in order to review the use of gradable or ungradable adjectives and adverbs.

6. Complete a cloze text about artists with the suitable transformed words.
LANGUAGE AWARENESS

· Learning vocabulary to talk about sport.

· Study of the modal perfect.

· Learning the use of the unreal past and common mistakes.

· Learning to write articles.

· Learning to make comparisons.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of practising sports, as well as recognising the enormous efforts sportsmen and women must do in order to compete.
· Respect for the different types of sports practiced in each country and comparison between the sports practiced in Anglo-Saxon countries with the ones practiced in our country.
· Importance of practising sport in order to stay in shape.

· Learning that winning is not the most important aim when practicing sports, and being aware that losing can make us improve.

· References to art in the review and evaluation sections.
· LINKS TO OTHER SUBJECTS: Physical Education, Art.

WORKBOOK ACTIVITIES

· Read an article about baseball and answer the relevant questions.

· Match some sport events with the right descriptions.

· Complete sentences by using the appropriate vocabulary about sport.

· Understand the use of the modal perfect by rewriting some sentences.

· Choose the correct statements so as to practice the modal perfect.

· Write sentences about some pictures using the modals.

· Read a text about a competition and fill in the gaps with the suitable vocabulary.
· Complete sentences with the appropriate phrasal verbs.

· Choose the correct options in some phrases in order to learn the use of the unreal past.

· Correct and rewrite some sentences by using the unreal past.

· Complete a cloze text about losing with the appropriate words.
· Read an article from a school magazine about jazzercise and answer the relevant questions about it.

· Listen to an interview with an athlete and complete the related sentences.

REVIEW 13-14
· Complete a cloze text about the prize or art with the suitable vocabulary.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

CROSS-CURRICULAR ITEMS

· Physical Education: The whole unit is devoted to sports. Students read texts and talk about decathlon, baseball, sports competitions, athletic clubs, etc.
· Art: Students read texts about the value of art and can comment on a painting from Gauguin.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: selecting correct register, article.

3. Reading: understanding text, structure.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 13-14

7. WB: Review units 13-14

8. TB: Photocopiable Unit Test 14
9. TB: Photocopiable Term Test 3: Units 11-16

10. WB: Progress Test: Units 9-16

Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about sports and competitions, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the favourite sports.

· Understand in an autonomous way the information of written texts coming from different sources such as articles.

· Use consciously his/her linguistic knowledge in order to listen to people talking about sport.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the sports practiced in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 13-14

· WB: Review units 13-14

· TB: Photocopiable Unit Test 14
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB

Unit 15: UP IN SMOKE

OBJECTIVES

1. Read an article about the Amazon rainforest, appreciating the value of reading as a source of information.

2. Study the future and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about the environment and be able to use it in written activities.

4. Study the use of confusable words and metaphors to talk about ideas through several written activities.

5. Listen to conversations about the environment and answer the relevant questions accurately.

6. Speak about threats to the environment in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of the transferred negation, being able to use it in the appropriate way.

8. Learn the word transformation from several nouns and reflect about how the foreign language works in communicative situations through different activities.

9. Learn to write formal letters and e-mails about protecting the local environment by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

The future
· Future perfect
· Future continuous
· Future perfect continuous
Transferred negation
· With: think, suppose, believe or imagine
· With: hope
VOCABULARY

Topic: The environment.

· Key topic vocabulary
· Confusable words
· Metaphors (ideas)
USE OF ENGLISH

· Instructions in class: Ignore the gaps…,Find another example…, Look at the words…Write your answers…,Use formal language…, etc.

· Transferred negation
· Word formation
PRONUNCIATION

· Practice the pronunciation of the sounds /ɒ/ and /əʊ/.

· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to five people talking about different aspects of the environment and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the sounds /ɒ/ and /əʊ/ in the “Sound bite” section.

4. Listen to the classmates when talking about the threats for the environment and what we can do to protect it.

SPEAKING

1. Introduce the topic of the environment through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.

3. Learn some ways to express opinions in order to prepare for the writing task.

4. Talk about the threats to the environment that the students can encounter in their areas.

5. Study the speaking database section on page 158.

6. Answer some questions about the environment as a way to review the unit and to practice scanning for specific information.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read an article about the Amazon rainforest, and answer the relevant questions.

3. Find out the meaning of some words in the article.

4. Fill in the gaps of the article with the appropriate sentences.

5. Read the Grammar Database explanations on pages 188 and 189 and do several exercises related to it.

6. Read some explanations about the use of the future.
7. Decide on the correct order of events in several sentences so as to understand the use of the future perfect.

8. Read about formal letters and e-mails in the Writer’s database on page 150.

9. Read some points about the writing task and decide whether they’re necessary or not.

10. Read a writing task and decide the target of the letter.

11. Read a model of a formal letter about environmental problems and put the relevant paragraphs into the correct order.

12. Math some formal phrases with their meanings.

13. Read an interview with a local businessman so as to prepare the writing task.

WRITING

1. Complete some sentences with vocabulary about the environment in the Word box section.

2. Make sentences using the future perfect by following an example.

3. Correct mistakes in some future perfect sentences.

4. Complete sentences with the appropriate vocabulary about the environment.

5. Distinguish between confusable words by choosing the right option in some sentences.

6. Fill in the gaps in some sentences with the suitable metaphor about ideas.

7. Use some notes to make complete sentences so as to practice the transferred negation.

8. Transform certain words being careful with the spelling.

9. Complete a cloze text about a protest to protect the coastline with the suitable vocabulary.
10. Make a plan to write a formal letter by following some guidelines and being imaginative.

11. Produce an formal letter to the editor of a newspaper including relevant information.
12. Self-evaluate the written work by ticking some statements.

LANGUAGE AWARENESS

· Learning vocabulary to talk about the environment.

· Study of the future.

· Learning the use of transferred negation and word formation.

· Learning to write formal letters and e-mails.

· Learning to express attitude and opinion.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of protecting the environment, saving the rainforest, taking care of endangered species and avoiding wasting too much water.

· The importance of taking measures in order to protect the environment such as recycling, being more water-conscious and less wasteful.
· The importance of protesting to save the environment in a pacific and civilized way.

· References to endangered species such as the puffin.
· LINKS TO OTHER SUBJECTS: Natural Science, Mathematics.

WORKBOOK ACTIVITIES

· Read an article about water and fill in the gaps with the suitable sentences.

· Complete a cloze text about the Amazon rainforest with the appropriate vocabulary.

· Decide on the correct order of some sentences so as to practice the future.

· Rewrite sentences with the correct form of the future.

· Write about situations using the future perfect continuous.

· Complete sentences by using the appropriate vocabulary about the environment.

· Choose the correct options about collocations in some sentences.

· Practice the transferred negation by rewriting some phrases about different people.

· Complete a cloze text about zoos with the appropriate words.

· Complete sentences with the correct transformed forms of certain words.

· Read an article from a local newspaper about plans for saving water and answer the relevant questions about it.

· Fill in the gaps of a letter with the suitable sentences.

· Listen to people talking about global warming and answer the relevant questions.

CROSS-CURRICULAR ITEMS

· Natural Science: The whole unit is devoted to the environment. Students read texts and talk about global warming, pollution, lack of water, protected zoos, endangered species, etc.
· Mathematics: Students read articles about the Amazon rainforest and about the world water supplies, containing figures and percentages that they need to analyse in order to understand the message of the texts.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: using prompts, formal letters, e-mails.

3. Reading: grammatical referencing.

4. Listening: understanding purpose.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 15-16
7. WB: Review units 15-16
8. TB: Photocopiable Unit Test 15
9. TB: Photocopiable Term Test 3: Units 11-16

10. WB: Progress Test: Units 9-16

Self evaluation

11. SB: Check it Out section to encourage students to check their written work.

12. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about the environment, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about the threats for the environment.

· Understand in an autonomous way the information of written texts coming from different sources such as formal letters and e-mails.

· Use consciously his/her linguistic knowledge in order to listen to people talking about things we can do to protect the environment.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the measures taken to protect the environment in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 15-16
· WB: Review units 15-16
· TB: Photocopiable Unit Test 15
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB
Unit 16: ON THE RUN
OBJECTIVES

1. Read an article about the different sides of a crime, appreciating the value of reading as a source of information.

2. Study the conditionals and complete the relevant exercises in the suitable style.

3. Learn new vocabulary about crime and punishment and be able to use it in written activities.

4. Study the use of transformed words and word patterns through several written activities.

5. Listen to an interview about crime and answer the relevant questions accurately.

6. Speak about crimes and criminals in a spontaneous and comprehensible way paying attention to the intonation and pronunciation.

7. Study the use of wishes and regrets, being able to use them in the appropriate way.

8. Learn to put the different parts of the speech in the appropriate order and reflect about how the foreign language works in communicative situations through different activities.

9. Learn to write letters of application by following a model and including relevant information.

10. Evaluate the progress done till this point so as to participate in the learning process.

CONTENTS

GRAMMAR

Conditionals: the third conditional
· If…past perfect…would have…past participle
· With might
· With could

Hypothetical (unreal) possibility, past
· Wishes about the present/future: wish + past (simple or continuous) (or past modal)
· Wishes about the past (regrets): wish + past perfect

· Wishes about other people’s behaviour: wish + would.
· Hope to talk about hypothetical situations.

VOCABULARY

Topic: Crime.

· Key topic vocabulary
· Word formation (irregular forms)
· Word patterns
USE OF ENGLISH

· Instructions in class: Read this magazine article…,Make true sentences…, Listen to the interview…Write the missing words…,Tick what you have done…, etc.

· Wishes and regrets
· Parts of speech
PRONUNCIATION

· Practice the pronunciation of weak forms.
· Students learn the right pronunciation in English through the Listening activities, and the use of the Class CDs.

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

COMMUNICATIVE SKILLS

LISTENING

1. Listen to a man being interviewed about crime and answer the relevant questions.

2. Listen for specific information and practice an exam-type task.

3. Practice listening for the weak forms in the “Sound bite” section.

4. Listen to the classmates when talking about criminals and the role of police officers.
SPEAKING

1. Introduce the topic of crime and punishment through personal responses in the Start thinking section.

2. Express personal preferences about the reading text and self-evaluate what they have learnt.

3. Learn some ways to ask people to make something clear in order to prepare for the writing task.

4. Talk about prisons and how people become criminals.

5. Discuss about the advantages and disadvantages of being a police officer and about the problems of crime in their local areas.

6. Study the speaking database section on page 158.

7. Answer some questions about crime as a way to review the unit and to practice scanning for specific information.

READING

1. Introduce the topics that will be covered in the unit in the Look ahead section.

2. Read a magazine article about a crime, and answer the relevant questions.

3. Match several words in the appearing in the text with the relevant definitions.

4. Read the Grammar Database explanations on pages 189 and 190 and do several exercises related to it.

5. Read some explanations about the use of the conditionals.

6. Choose sentences expressing in order to practice the use of the conditionals.

7. Match some punishments with the relevant descriptions.

8. Read about letters of application in the Writer’s database on page 154.

9. Read a writing task and decide the target of the job advertised.

10. Read descriptions of people applying to a job and decide whether they are suitable or not.

11. Read a model of a letter of application to a job advertisement and divide the text into paragraphs.

WRITING

1. Complete some sentences with vocabulary about crime and punishment in the Word box section.

2. Correct the mistakes in some conditional sentences.

3. Create conditional sentences taking some phrases as a reference.

4. Write sentences about personal things that happened in the past, so as to understand the use of the conditionals.

5. Complete sentences with the appropriate vocabulary about crime.

6. Fill in the gaps in some sentences so as to practice irregular forms.

7. Correct some sentences expressing wishes and regrets.

8. Rewrite some phrases using wish or if only.
9. Complete sentences in order to understand parts of speech.

10. Rewrite some sentences without changing the meaning from the model by using expressions to show wishes and regrets.

11. Complete some word patters with the provided vocabulary.

12. Complete a form with information about a suitable person for the job advertised.
13. Make a plan to write a letter of application by following some guidelines and being imaginative.

14. Produce a letter from a character applying for a job of trainee police officer.

15. Self-evaluate the written work by ticking some statements.

SHOW YOU KNOW 15-16

1. Revise vocabulary about crime and the environment by answering to a multiple-choice test.

2. Answer some questions about crime with the suitable words.

3. Complete some sentences using the suitable expressions to show wishes and regrets.

4. Complete some patterns using the correct prepositions.

5. Complete some sentences using the appropriate transformed word.

6. Rewrite some phrases without changing the meaning from the model one.

7. Match some phrases so as to make complete conditional sentences.

LANGUAGE AWARENESS

· Learning vocabulary to talk about crime.

· Study of the third conditionals.

· Learning to express wishes and regrets.

· Learning to write letters of application.

· Learning to seek clarification.

SOCIOCULTURAL ASPECTS

· Awareness of the importance of respecting the law and not getting into trouble.
· Being conscious about the importance of the police and the fact that both men and women can do this king of jobs.

· Awareness about the problems of drugs especially amongst young people.

· References to environmental crimes in the review section.
· LINKS TO OTHER SUBJECTS: Social Science, Education for Citizenship, Art.

WORKBOOK ACTIVITIES

· Read an article about juvenile crime and answer the relevant questions.

· Complete sentences by using the appropriate vocabulary about crime and punishment.

· Rewrite sentences so as to learn the use of the third conditional.
· Choose the correct option in some pairs of phrases in order to practice the third conditional.

· Complete sentences with descriptive vocabulary about crime.

· Complete a cloze text about a criminal with the appropriate vocabulary.

· Practice expressions to talk about wishes and regrets.

· Rewrite sentences in order to practice wishes and regrets.

· Complete sentences by keeping the same meaning as the model as a way to learn parts of speech.
· Read a job advertisement and answer the relevant questions.

· Read a letter applying for a job and divide the text into paragraphs.
· Complete the letter with the appropriate beginning and ending.

· Listen to a radio programme about a crime and complete the sentences.

REVIEW 7-8

· Complete a cloze text about the environment by transforming some words given.

· Fill in the gaps in a cloze text about punishment for crimes.

· Rewrite some sentences without changing the meaning so as to revise the structures learnt in the last two units.

PROGRESS TEST 1-8

· Complete a cloze text about a baseball match with the suitable words.

· Read a text about becoming an Olympic athlete and fill in the gaps with the relevant words.

· Transform some words so as to complete a text about becoming an artist like Picasso.
· Rewrite some sentences without changing the meaning so as to revise the structures learnt up till the moment.

CROSS-CURRICULAR ITEMS

· Education for Citizenship: The whole unit is devoted to crime and punishment. Students read texts and talk about criminals, judges and punishments.

· Social Science: Students learn more about professions such as police officer.

· Art: Students read a text about becoming an artist like Picasso in the progress test section.

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

EVALUATION TOOLS

Formative evaluation

1. Classroom observation to check both individual and global progress

2. Writing: paragraphing, letter of application.

3. Reading: scanning for specific information.

4. Listening: listening for specific information.

5. Workbook exercises

Accumulative evaluation

6. SB: Show you know section 15-16

7. WB: Review units 15-16

8. TB: Photocopiable Unit Test 16
9. TB: Photocopiable Term Test 3: Units 11-16

10. TB: Photocopiable Final Test

11. WB: Progress Test: Units 9-16
Self evaluation

12. SB: Check it Out section to encourage students to check their written work.

13. SB: Students self-evaluate what they have learnt in the reading section by expressing their personal opinions.

EVALUATION CRITERIA

At the end of this unit, students are able to:

· Understand the general message of several texts about crime and punishment, and identify relevant details in oral messages related with them.

· Express himself/herself with fluency and using the write pronunciation - intonation in conversations about criminals and police officers.

· Understand in an autonomous way the information of written texts coming from different sources such as letters of application.

· Use consciously his/her linguistic knowledge in order to listen to people talking about crime.

· Analyze social aspects of the Anglo-Saxon countries, by comparing the measures taken to fight against crime in those countries with the local ones.

· Self-study to work on complementary resources and activities offered by Laser B1+: CB, WK, Class CD, CD Rom, etc. in order to consolidate the acquired items.

MIXED-ABILITY ACTIVITIES

Consolidation activities

· SB: Show you know section 15-16

· WB: Review units 15-16

· TB: Photocopiable Unit Test 16
· TB: Photocopiable Term Test 3: Units 11-16

· Workbook activities.

Extension activities
· Grammar database SB

· Writer’s database SB

· Word pattern database SB

· Phrasal verb database SB

· Speaking database SB

· Tapescripts SB

· CD Rom activities.

· Additional tasks TB
[image: image1.bmp] Syllabus Laser B1+
 Macmillan English Language Teaching

1
PAGE
25

